DOCKET FILE COPY ORIGINAL # Before the Federal Communications Commission Washington, D.C. 20554 | In the Matter of |) | MAR 2 6 2002 | |---------------------------------------|--------|---| | Rules and Policies Concerning |)
} | PEDERAL COMMUNICATIONS GOMMISSION OFFICE OF THE SECRETARY | | Multiple Ownership of Radio Broadcast |) | MM Docket No. 01-317 | | Stations in Local Markets |) | | | Definition of Radio Markets |) | MM Docket No. 00-244 | # COMMENTS OF THE OFFICE OF COMMUNICATION, INC. OF THE UNITED CHURCH OF CHRIST Of Counsel: Janelle Hu, Law Student Georgetown University Law Center Christopher R. Day Angela J. Campbell Institute for Public Representation Georgetown University Law Center 600 New Jersey Avenue, N.W. Suite 312 Washington, D.C. 20001 Phone: (202) 662-9535 Dated: March 27, 2002 #### SUMMARY The Office of Communication, Inc. of the United Church of Christ ("UCC") is extremely concerned about the massive consolidation that has occurred in many local radio markets in recent years. As detailed below, diversity and competition have declined dramatically in many local radio markets. Furthermore, the Commission and the DOJ's "case-by-case" analysis of many mergers has failed to protect diversity or serve the public interest. Accordingly, UCC urges the Commission to adopt a "bright-line" test for radio mergers in order to protect the public interest, while ensuring that radio mergers are processed in a expeditious manner. In response to the Commission request for methods to measure the characteristics of local radio markets, UCC urges the Commission to analyze diversity and competition in local radio markets by counting the number of independently-owned radio stations within the geographic boundaries of local Arbitron Metro Markets. Moreover, neither "Internet radio" nor satellitedelivered radio should be used to evaluate diversity in local markets, as neither provides a substitute for local radio. Using this methodology, UCC studied ownership and market concentrations in 33 U.S. Arbitron Metro Markets between 1993 and 2001. In terms of diversity, UCC found that the number of independent owners dropped in 28 out of the 33 radio markets studied, even though the actual number of stations increased in almost all of the 33 markets. This dramatic decrease in the number of independent owners has substantially affected the amount of "source" diversity available in many local markets, and has negatively impacted the ability of the public to obtain independent news, sports and entertainment programming. UCC's study also found that consolidation has not led to any significant increase in the number of formats or "outlet" diversity. In a study of 17 Arbitron Metro Markets between 1993 and 2001, UCC found that, on average, each of the 17 markets had only gained 1.5 formats, even though the actual number of radio stations in each market increased by an average of 5.7 over the same period. Accordingly, it appears that consolidation not only fails to increase programming choices, but may actually serve to inhibit the growth of new formats. The study also reflected the increasing anti-competitive effect of recent radio consolidation. None of the U.S. Arbitron Metro Markets studied by UCC had HHI levels below 1000. In fact, over one-half of the radio markets had an HHI over 3000 – a level far beyond that of a highly concentrated market. UCC also notes that the DOJ and the Commission's current "case-by-case" analysis of radio mergers is generally ineffective. In early 2001, for instance, the Commission approved a large radio merger in the Billings, Montana Arbitron Metro Market, even though that market had an extremely concentrated HHI of 3425. In order to effectively carry out the Commission's public interest mandate, and to protect remaining diversity and competition in local radio markets, UCC urges the Commission to adopt a "bright-line" standard in reviewing radio mergers. Under this standard, the Commission would screen transactions to determine whether a proposed merger would result in one station group controlling thirty-five percent, or two station groups controlling sixty percent, of either the local audience share within a local Arbitron Radio Metro Market or the radio advertising share of the local Arbitron Metro Market. Under this "35/60" standard, post-merger concentrations higher than the levels delineated above would constitute a presumption that the transaction is contrary to the public interest. UCC also urges the Commission to require that transactions exceeding the guidelines detailed above to noticed in a document separate from the Mass Media Bureau's standard "Broadcast Applications" notice. This separate notice should state the exact terms of the transaction, and note both the degree of audience share and advertising revenue consolidation that would occur if the transaction were approved. Furthermore, to ensure that all stakeholders have a voice in this process, UCC urges the Commission to require that full-sized versions of the noticed be placed in a local newspaper of general circulation, and expand the broadcast notices currently required under Commission rules. #### TABLE OF CONTENTS | I. | | Commission Should Determine Local Radio Market Diversity and Competition By suring Independent Radio Station Ownership in Arbitron Radio Metro Markets | | | | | |------|----|--|--|--|--|--| | | Α. | A. Local Radio Diversity Should Be Measured By Independent Ownership Rather Than Merely Listing the Actual Number of Stations In a Specific Local Market | | | | | | | | Ownership Is Closely Correlated to Responsiveness to Issues in Minority Communities | | | | | | | | Ownership Closely Correlates to Programming That Is Responsive to Local Community Issues and Needs | | | | | | | В. | New "Sound-Based" Media Does Not Provide a Substitute for Local Radio Stations | | | | | | | | Internet Radio Should Not Be Considered When Evaluating Diversity | | | | | | | | 2. Satellite Radio Should Not Be Considered When Evaluating Diversity | | | | | | | C. | Arbitron Radio Metro Markets Should Be Used As the Relevant Geographic Market to Assess Local Radio Competition | | | | | | II. | | olidation in the Radio Industry Has Resulted in Substantial Deterioration of ership Diversity and Competition in Local Radio Markets | | | | | | | A. | The UCC Ownership and Market Concentration Study Details the Substantial Decline in Local Radio Diversity That Has Occurred Since 1996 | | | | | | | B. | Consolidation in the Local Radio Market Has Not Led to Any Significant Increase In the Number of Radio Formats | | | | | | | C. | Extremely High Levels of Concentration Already Exist in Most Local Radio Markets | | | | | | III. | | Efforts By the Commission and the Department of Justice to Examine Radio Mergers on a "Case-By-Case" Basis Have Failed | | | | | | IV. | Expanded Public Notice of Mergers to Protect and Enhance Diversity and Competition in Local Radio Markets | | | | | |-----|--|--|------|--|--| | | Α. | Section 202(b) of the 1996 Act Does Not Alter the Commission's Traditional Public Interest Mandate to Preserve Competition and Diversity | . 24 | | | | | В. | The Commission Should Adhere to a Modified 35/60 Guideline When Examining Local Commercial Share Within the Relevant Arbitron Radio Market | . 27 | | | | | C. | The Commission Should Separately Notice Transactions Seeking to Create Concentrations That Exceed the 35/60 Test | . 29 | | | | CON | CLUSI | ON . | 31 | | | #### Before the Federal Communications Commission Washington, D.C. 20554 | In the Matter of |) | MAR 2 6 2002 | |---------------------------------------|---|-----------------------------------| | |) | PEBERAL COMMUNICATIONS COSMUSSION | | Rules and Policies Concerning |) | OFFICE OF THE SECRETARY | | Multiple Ownership of Radio Broadcast |) | MM Docket No. 01-317 | | Stations in Local Markets |) | | | |) | | | Definition of Radio Markets |) | MM Docket No. 00-244 | ### COMMENTS OF THE OFFICE OF COMMUNICATIONS, INC. OF THE UNITED CHURCH OF CHRIST The Office of Communication, Inc. of the United Church of Christ ("UCC"), through undersigned counsel, hereby submits the following comments pursuant to the Commission's Notice of Proposed Rule Making and Further Notice of Proposed Rule Making concerning local radio ownership rules.² UCC is extremely concerned about the massive consolidation that has occurred in many The United Church of Christ is a not-for-profit religious organization formed in 1957. It has approximately 1.4 million members who make up over 6,000 congregations in the United States and Puerto Rico. The Office of Communication, Inc. of the United Church of Christ is responsible for developing the Church's policy towards mass media. UCC has actively defended the public's rights in the communications filed for over 30 years. UCC has also participated in numerous FCC and judicial proceedings representing the rights of the viewing and listening public. ²See Rules and Policies Concerning Multiple Ownership of Radio Broadcast Stations in Local Markets, *Notice of Proposed Rule Making and Further Notice of Proposed Rule Making*, MM Docket No. 01-317 (rel. Nov. 9, 2001) (hereinafter "Notice"); *see also* Rules and Policies Concerning Multiple Ownership of Radio Broadcast Stations in Local Markets, Order, MM Docket No. 01-317 (rel. Jan. 23, 2002) (extending the deadline for comments in the proceeding to March 13, 2002); Rules and Policies Concerning Multiple Ownership of Radio Broadcast
Stations in Local Markets, Order, MM Docket 01-317 (rel. Mar. 8, 2002) (further extending the comment deadline to March 27, 2002). local radio markets during the last six years as a result of changes in local radio ownership rules. Specifically, UCC is very concerned that the Commission is only conducting rote reviews of radio license transfer applications to check compliance with the numerical radio ownership limitations, rather than conducting the statutorily required public interest analysis to determine whether the transaction serves diversity and competition in a specific community. In these comments, UCC first details the massive consolidation that has occurred in local radio markets since 1996, and the effect that consolidation has had on diversity and competition in local markets. Second, UCC details the failure of the Commission and the U.S. Department of Justice ("DOJ") to adequately address anti-competitive concerns raised by recent local radio mergers and acquisitions. Third, UCC proposes certain rule changes that would create a mechanism to review the diversity and competition aspects of local radio transactions in an expeditious manner. I. The Commission Should Determine Local Radio Market Diversity and Competition By Measuring Independent Radio Station Ownership in Arbitron Radio Metro Markets In the Notice, the Commission requested comment on how to "measure the success or failure" of its overall goal of ensuring diversity in local radio markets.³ In addition, the Commission requested comment on the "advantages and disadvantages of measuring diversity by looking, in whole or in part, to the number of independent station owners," as well as "the ³Notice at 14, ¶31. $^{^{4}}Id.$ appropriate geographic area over which to measure diversity as it relates to radio broadcasting." As detailed below, UCC urges the Commission to measure diversity and competition in local radio markets by counting the number of independent stations within the geographic boundaries of Arbitron Metro Markets. A. Local Radio Diversity Should Be Measured By Independent Ownership Rather Than Merely Listing the Actual Number of Stations In a Specific Local Market In order to provide truly diverse news, public affairs and entertainment programming, radio outlets must be independently owned and operated. The Commission has long recognized that "diversity of viewpoints from antagonistic sources is at the heart of the Commission's licensing responsibility." This concept was further distilled in the Notice by the Commission's discussion of the substantial difference between "outlet" diversity and actual "source" diversity. "Outlet" diversity has traditionally been defined by the Commission as "multiple distribution channels (e.g., radio, broadcast television, and newspapers) from which [the public] has access to information and programming." "Source" diversity, on the other hand, is generally refereed to as "a variety of program producers and owners." UCC strongly believes that "source" diversity is the type of diversity that must be ⁵*Id*. at 15, ¶33. ⁶Amendment of Sections 73.34, 73.240, and 73.636 of the Commission's Rules Relating to Multiple Ownership of Standard, FM, and Television Broadcast Stations, Second Report and Order, 50 FCC 2d 1046, 1079 (1975). ⁷See Notice at 14, ¶30. $^{^{8}}Id.$ ⁹Id. emphasized in the context of this proceeding. In the past, the Commission has specifically stated that source diversity was the most important factor in ensuring broadcast diversity because "if all the programming passed through the same filter, the material and views presented to the public would not be diverse." In that respect, it is also important to note that "source" diversity often runs parallel to the concept of "viewpoint" diversity, as antagonistic viewpoints are far more likely to come from separately-owned entities, rather than through the distribution of the same content through a number of different "outlets." In the context of local radio markets, UCC believes "source" diversity and independent ownership provide the best measure of local radio markets for two reasons. First, as detailed in a number of studies, minority-owned stations have been found to provide substantially more responsive entertainment, news and public affairs programming than non-minority or large group-owned stations. Second, within local markets and nationally, consolidation and the introduction of nationwide "mass-produced" programming has resulted in a sharp reduction of locally-originated programming that is responsive to community needs. ### 1. Ownership Is Closely Correlated to Responsiveness to Issues in Minority Communities A number of studies have indicated the correlation between ownership of a broadcast station and the programming that is provided. This link is especially evident in studies assessing the responsiveness of local radio stations to the interests of minority communities. For example, a 1998 study by Santa Clara and Stanford Universities studied 209 news directors at local radio ¹⁰Review of the Commission's Regulations Governing Television Broadcasting, Further Notice of Proposed Rule Making, 10 FCC Rcd 3524, 3550 (1995). and television stations regarding the amount and type of news and public affairs programming produced at their stations. The findings of this study "reveal[] that minority-owned radio stations emphasize issues of presumed interest to minorities more than do the majority-owned counterparts." Furthermore, a 2001 study by Felix Oberholzer-Gee and Joel Waldfogel shows that "[b]lack-owned and targeted stations have a large effect on black voting (and a much smaller, albeit significant, positive impact on white voting), while white-owned black-targeted stations have no significant impact on black or white voting." These studies show that minority community responsiveness closely correlates to actual station ownership, rather than just the format of the station.¹⁴ A diversity measure that looks at "source" diversity captures the unique public service provided by minority and other "niche" stations. An "outlet" diversity measure, on the other hand, may look at the format of a particular radio station, but will fail to capture the actual community value of a station, especially in minority communities. Furthermore, due to the effects of consolidation, minority opportunities to own radio stations have decreased substantially. It is difficult for minorities, women and small business enterprises to purchase radio stations because consolidation has driven up the purchase prices and ¹¹See Laurie Mason et al., Support For FCC Minority Ownership Policy: How Broadcast Station Owner Race or Ethnicity Affects News and Public Affairs Programming Diversity, 6 COMM. L. & POL'Y 37 (2001). $^{^{12}}Id$. ¹³Felix Oberholzer-Gee and Joel Waldfogel, *Electoral Acceleration: The Effect of Minority Population on Minority Voter Turnout*, Working Paper 8252, Nat'l Bureau of Econ. Research 23, *available at* http://www.nebr.org/papers/w8252. ¹⁴See id. (concluding that "ownership has a consequential effect on content"). reduced the number of radio stations available for sale. In addition, there is little unused radio spectrum available for new radio stations, especially in urban areas. Moreover, even when spectrum is available, it is now auctioned, rather than awarded through a comparative process. This process often excludes minorities, women and small business enterprises because they are unable to raise the large amount of capital required to compete against large group owners. Accordingly, UCC believes that counting actual station ownership, rather than looking at station formats, is the best way to determine whether minority communities are served by responsive voices. ### 2. Ownership Closely Correlates to Programming That Is Responsive to Local Community Issues and Needs The Notice asks whether "consolidation in local radio markets since 1996 [has led] to greater diversity." With regard to diverse, locally-originated programming, it has not. One stark example of the lack of diverse local programming resulting from consolidation is the Boise, Idaho Arbitron Radio Metro Market. In this market, Clear Channel Communication, Inc. has acquired six radio stations since 1999. In consolidating the operations of its Boise stations, Clear Channel has apparently not found "any commercial incentive to air more diverse programming to appeal to all substantial interests." Quite to the contrary, Clear Channel has made every effort to remove any tenet of localism from the programming provided in that ¹⁵Notice at 17, ¶38. ¹⁶See Investing in Radio 2001, BIA Publications, Inc. (3rd Ed. 2001) (noting that Clear Channel owns six radio stations in the Boise, Idaho Arbitron Metro Market). ¹⁷Notice at 17, ¶37. market. This is best evidenced in the programming provided by KSAS-FM in that market, which provides no locally-originated programming during a substantial portion of the day. ¹⁸ In the morning, for instance, KSAS-FM replays the "Rick Dees in the Morning" program, which is produced by KIIS-FM in Los Angeles. ²⁹ During the 10 a.m. to 3 p.m. time slot, KSAS-FM features the "Cabana Boy Geoff Alan" show, which originates from KHTS-FM in San Diego. ²⁹ Furthermore, while neither of these programs have any locally-originated programming, Clear Channel often markets the programs as locally-originated. The Wall Street Journal, for instance, reported that on February 15, 2002, the "Cabana Boy Geoff Alan" show offered an interview with Evan and Jaron Lowenstein, which purportedly originated from Boise. ²¹ In fact, the interview was recorded weeks earlier at the KHTS-FM studios in San Diego. ²² Furthermore, as "Cabana Boy Geoff Alan" notes in the article, he has never even been to Boise. ²³ ¹⁸See KSAS-FM website, available at http://www.1033kisstm.com/statf.html (listing non-local programming for the "morning
drive" time slot, the 10 a.m. to 3 p.m. time slot and the overnight time slot). [&]quot;See KIIS-FM website, available at http://www.kiisfm.com (noting that the "Rick Dees" morning show originates in Los Angeles, California). ²⁰See KHTS-FM website, available at http://www.channel933.com/cabanaboygeoff.html (noting that the "Cabana Boy Geoff" show is produced in San Diego, California). ²¹See Anna Wilde Mathews, From a Distance: A Giant Radio Chain Is Perfecting the Art of Seeming Local, WALL ST. J., Feb. 25, 2002, at A1. ²²See id. (noting that listeners were asked to "e-mail or call the station with questions for the performers" even though the interview had been taped weeks earlier in San Diego). ²³See id. ("Mr. Alan himself has never been to Boise, though he offers a flurry of loacl touches on the show he hosts each weekday from 10 a.m. to 3 p.m. on the city's leading pop station). Much of the industry rationale behind the removal of many broadcast ownership limitations is that economies of scale in local markets create further opportunities for local production of programming. As the Boise case illustrates, however, consolidation in local radio markets often results in nothing more than programming that is piped in from larger cities. ### B. New "Sound-Based" Media Does Not Provide a Substitute for Local Radio Stations In the Notice, the Commission asks whether "there are attributes of radio broadcasting that should lead [it] to define and measure diversity in radio differently from other media." In addition, the Commission further inquires whether the "appropriate geographic area over which to measure diversity" would change if "Internet" radio or satellite delivered programming was considered in the Commission's diversity analysis. As detailed below, UCC believes that "new" sound-based media, such as Internet radio and satellite radio, should not be included as sources of diversity or competition in local radio markets. #### 1. Internet Radio Should Not Be Considered When Evaluating Diversity Internet-related media such as Internet radio is not a sufficient replacement for local radio broadcasting for three reasons. First, Internet access is neither available nor affordable to almost half of the households in America.²⁶ In September 2001, the National Telecommunications & Information Administration ("NTIA") reported that 56.5 percent of U.S. homes have a personal ²⁴Notice at 15, ¶32. ²⁵*Id.* at 15, ¶33. ²⁶See "A Nation Online: How Americans Are Expanding Their Use of the Internet," U.S. Department of Commerce National Telecommunications & Information Administration ("NTIA") (2002) at Table 5-1 (hereinafter "2002 NTIA Report"). computer, and that 50.5 percent have Internet connections.²⁷ Thus, almost half of the households in America still lack access to the Internet. In addition, some income levels and demographic groups lag far behind in the race to Internet access, despite the overall increase in computer ownership and usage.²⁸ Furthermore, even if a household has Internet access, it still may not have access to Internet radio due to the additional investment in speakers and specialized software required to receive Internet-based radio services. Second, because Internet-based radio requires connection to a computer and modem, it does not offer the same ease of use as broadcast radio. Local broadcast radio, on the other hand, is compact, portable, and free to the public. The local radio broadcast industry has thrived from its ability to reach mobile users - at no cost. Through its audio-only programming style, the public is able to listen to the radio while driving to work, commuting on public transportation, and during exercise routines. As such, Internet-based radio does not offer the benefit of mobility and cannot be included as a substitute for radio. Finally, it is critical to note that a recent ruling by the Copyright Arbitration Panel ("CARP"), stating that radio stations must pay additional royalties for copyrighted works "rebroadcast" over the Internet, could be the "death knell" for Internet broadcasting.²⁹ If this ²⁷2002 NTIA Internet Report, at 5. ²⁸For example, in its 1998 report, the NTIA indicates 10% of the Americans who earn less than \$25,000 per year actually use the web, compared with 45% of the individuals who earn more than \$75,000 per year accessing the web. "Falling Through the Net II: New Data on the Digital Divide," U.S. Department of Commerce NTIA (1999) By 2001, the NTIA reports the gap between the two groups has grown from 35 to 50 percentage points. See 2002 NTIA Internet Report at Table 5-1. ²⁹See Paige Albinaiak, Web Radio Rate Set: Stations, Webcasters Must Pay, But Some May Not Play, BROADCASTING & CABLE, February 25, 2002 (stating that the CARP ruling newly proposed royalty scheme is approved by the U.S. Copyright Office, it would cost radio stations an average of \$3,360 per day to stream music over the Internet plus a 9% charge for "ephemeral recording" fees." Industry executives currently claim this decision may lead to the effective termination of free radio on the Internet.³¹ #### 2. Satellite Radio Should Not Be Considered When Evaluating Diversity The Commission should also not consider satellite radio as a sufficient substitute for local radio broadcasting for several reasons. First, it is critical to note that satellite radio has no plans to become a substitute for local radio. Although XM Satellite Radio ("XM") has secured a patent that would allow its satellites to provide local programming. XM executives have officially proclaimed XM is a national radio service with no plans to broadcast locally. Gary Tiedemann, Director of Investor Relations for XM claims that XM has no plans for local broadcasting. Likewise, XM spokesman Charles Robbins echoed this sentiment, asserting XM is "a national radio service...and [has] no intention of broadcasting locally. With no intention [&]quot;would require commercial radio stations and Webeasters to pay 0.07 cents per performance per listener of any work or song simulcast over the Internet as part of a traditional radio broadcast"). ³⁰See id (noting that the \$3,360 figure assumes that the average radio station will play 20 songs per hour, 24 hours a day, to an average of 10,000 listeners). ³¹Amy Harmon, *Panel's Ruling on Royalties Is Setback for Web Radio Services*, N.Y. Times, February 21, 2002, at C11. ³²See XM Satellite Has Patent for Local Radio, Group Says, BLOOMBERG, March 4, 2002, available at http://quote.bloomberg.com/newsarchive/. $^{^{33}}Id.$ ³⁴Renae Merle, *Despite Patent, XM Plans No Local Content*, WASH. POST, March 6, 2002, at E5. of providing information specific to a local community, satellite radio cannot be considered a contributor to media diversity in a particular community. Second, satellite radio is not widely subscribed to. Since XM offered its service in September 2001 and Sirius Satellite Radio ("Sirius") launched its service in January 2002, only a small fraction of the U.S. population signed up for satellite radio service. In fact, XM has only signed up 30,000 subscribers for the service and Sirius is still in its infancy stage. Even if XM reaches its projected goal of 400,000 subscribers by the end of the year, only a minuscule fraction of the population will benefit from this service. Additionally, Sirius has only opened up its product to subscribers in the Phoenix, Denver, Houston, and Jackson, Mississippi metropolitan areas. The product to subscribers in the Phoenix of the Phoenix areas. Third, satellite radio has been criticized for its spotty reception. The Wall Street Journal spent a week testing the XM Radio system in Washington, DC metropolitan area and found that satellite signals were often blocked by small office buildings and small tunnels.³⁸ These technological issues and reception concerns, if they continue, will likely drive off a number of current and prospective customers. ³⁵See Renae Merle, XM Satellite Radio Reaches 30,000 Users, WASH, POST, January 8, 2002, at E5. ³⁶400,000 subscribers divided by the United States population 281,000,000 equals 0.14% of the total U.S. population. *See The Population Profile of the United States*: 2000, U.S. Census Bureau (2000) at 2-1 (noting that the U.S. population was approximately 281,000,000 in 2000). ³⁷See Renae Merle, XM Satellite Radio Reaches 30,000 Users, WASH. POST, January 8, 2002, at £5. ³⁸See Walter S. Mossberg, Not On TV, But Over Your Special XM Car Radio, WALL ST. J., January 3, 2002, at B1. Finally, satellite radio is very costly. In addition to paying \$10 to \$13 each month for a subscription to satellite service, add-on XM radios cost up to \$600, with installation and antennae costs further increasing the price of listening to satellite radio. Another cost consideration is that XM's monthly subscription fee only covers each unit. If two drivers in one household want to enjoy satellite radio, each driver must order a separate subscription. In sum, sateflite radio has yet to provide consistent, inexpensive service to the public, at large, and has no intention of providing local service. Consequently, the Commission should not consider satellite radio as a substitute for local radio broadcasting. ## C. Arbitron Radio Metro Markets Should Be Used As the Relevant Geographic Market to Assess Local Radio Competition In the Notice, the Commission also asks whether it should continue to evaluate diversity at the local level, or if it should measure diversity "based on the type of information or programming involved, for example, local news and sports versus nationwide entertainment programming." UCC strongly believes that the Commission should evaluate local radio diversity by counting stations with a defined local area that provide access to local news, sports and entertainment
programming. Therefore, UCC urges the Commission to adopt a local radio market geographic definition standard that counts only stations physically located within local Arbitron Radio Metro Markets ("Arbitron Markets"). UCC believes that such as standard serves two important goals. First, such a standard ensures that radio stations counted in the local area actually have a close ³⁹See id. (noting that satellite radio units easily range from \$400 to over \$600). ⁴⁰Notice at 15, ¶33. geographic connection to the city or area at the core of the Arbitron Market.⁴¹ "Neighboring" stations should not be counted, as their signals are often not able to reach all of the Arbitron Market at issue. Therefore, these "neighboring" stations are often unable to provide another "voice" to all residents of the Arbitron Market at issue. Second, the use of Arbitron Markets is administratively convenient, and would likely allow faster analysis of radio license transfer applications.⁴² Furthermore, the use of a defined standard makes it much easier for parties to calculate the number of stations in a local market, without resorting to "case-by-case" specific factors that may distort the comparison of the level of diversity and competition between similarly situated markets.⁴³ In the limited cases involving the transfer of a radio station, or a group of radio stations, that do not fall within an Arbitron Metro Market boundary, UCC urges the Commission to adopt a standard where the Commission counts "as being in a market only those stations whose principal community contours overlap or intersect the overlap area of the principal city contours of the stations whose ownership is to be merged." ⁴¹See Definition of Radio Markets, Notice of Proposed Rule Making, 15 FCC Red 25077, 25081 (2000) ("Arbitron-defined markets have the advantage that they attempt to reflect accurately the location of a station's listeners and the identity of stations that are actually perceived by advertisers to be in a market."). ⁴²See U.S. Department of Justice, Comments in Response to Public Notice No. 92809, Application of Citadel Communications Corporation and Marathon Media L.P. for Consent to Assignment of Licenses of Stations, at 8 (filed April 26, 1999) (noting that "the Arbitron rating service will generally classify a radio station as belonging to only one home geographic market") (hereinafter "DOJ Billings Comments"). ⁴³See id. (further noting that "[a] radio station's home market is typically the one in which advertisers will be most interested in the station"). ⁴⁴See id. at 25082. #### II. Consolidation in the Radio Industry Has Resulted in Substantial Deterioration of Ownership Diversity and Competition in Local Radio Markets The Notice states that "at approximately the same time that the 1996 Act became law, there were approximately 5.100 owners of commercial radio stations nationwide" and notes that "now there are only approximately 3.800 owners, a decrease of 25%." While these statistics show substantial consolidation even at the national level, it is the number of radio station owners at the local level that has the most direct impact on diverse viewpoints available to the public. When one examines independent ownership levels in local radio markets, the effects of consolidation have been much more severe. In response to the Commission's request for "empirical data on the effect that consolidation in the radio industry since 1996 has had on diversity and competition in local markets." ⁴⁶ UCC conducted a study of thirty-three U.S. Arbitron Markets to determine the effects of commercial radio station consolidation from 1993 to 2001. ⁴⁷ The 1993 start date for the study was chosen to obtain information for a "baseline" year prior to the enactment of the 1996 Act and subsequent changes in radio ownership rules. The 2001 end date represents the most current data available to UCC. The markets examined in the study comprised eleven very large and large markets, fifteen ⁴⁵Notice at 16, ¶36. ⁴⁶Notice at 13, ¶28. ⁴⁷See Attachment 1, UCC Local Radio Ownership and Market Concentration Study at 1 for a detailed description of the methodology involved in preparing the study (hereinafter "Radio Study"). medium-sized markets, and seven small markets.⁴⁸ Furthermore, as requested by the Notice, two of the mid-level markets studied are Syracuse, NY and Rockford, IL.⁴⁹ In all the markets, UCC looked at the number of independent owners in 1993, and compared that to the number of independent owners in 2001 to measure the level of ownership diversity in a particular area. In addition, UCC looked at the local commercial share of the top four owners in 1993 and 2001 to determine the level of competition in a particular metropolitan area. ## A. The UCC Ownership and Market Concentration Study Details the Substantial Decline in Local Radio Diversity That Has Occurred Since 1996 The results of the UCC local radio study reveal drastic declines in independent ownership since 1993. In all but one of the 33 radio markets surveyed, the top four owners control a greater percentage of the local commercial audience than they did in 1993.⁵⁰ Furthermore, in 28 out of the 33 radio markets studied, the number of independent owners declined, even though the actual number of stations increased in almost all 33 markets.⁵¹ In addition, both the Syracuse and Rockford Arbitron Markets confirm this trend of decreasing diversity. In 1993, the Syracuse Arbitron Market had 27 commercial radio stations owned independently by 17 companies. ⁵² By 2001, independent radio station ownership in the Syracuse market decreased to 9 companies, even though 5 additional commercial stations ⁴⁸See id. ⁴⁹See Notice at 24, ¶52. ⁵⁰See id. ⁵¹See id. ⁵²See Radio Study, Attachment 1, at 52. commenced operation during that time period. Likewise, in the Rockford Arbitron Market independent ownership consolidated from 7 owners to 5.4 Both markets show a significant decrease in ownership diversity. Allowing additional ownership combinations, specifically in Syracuse and Rockford, would substantially harm the public interest by further decreasing local radio diversity. ### B. Consolidation in the Local Radio Market Has Not Led to Any Significant Increase In the Number of Radio Formats In the Notice, the Commission seeks comment on whether increased consolidation of ownership has created an increase in the diversity of content. Specifically, the Commission questions whether a decrease in independent ownership in a market creates a "commercial incentive to air more diverse programming." While UCC strongly believes that actual "source" diversity is far more important than "outlet" or "format" diversity. UCC studied 17 of the 33 markets used for UCC's above-referenced ownership and competition study in order to provide a response to the Commission's request. As with the ownership and competition study, UCC looked at commercial station format changes between 1993 and 2001. Contrary to the assertions of many industry proponents, UCC's study indicates that ⁵³See id. ⁵⁴See id. at 63. ⁵⁵See Notice at 17, ¶37. $^{^{56}}Id.$ ⁵⁷See Attachment 3, UCC Format Change Study. ⁵⁸See id. format diversity has remained essentially static, even as massive consolidation has occurred in local radio markets. In the New York City market, for instance, the number of actual commercial radio stations increased by 18 from 1993 to 2001, while the number of independent owners in that market declined by 17. During that time period, however, only 1 new format was added to the diverse New York City market. An overview of all 17 markets also shows this trend. Between 1993 and 2001, the actual number of radio stations increased in the 17 markets studied by 5.7, even as independent ownership declined in all markets studied except one. During this same period, however, the average market only showed an increase of 1.5 formats. Based on the results of this survey. UCC believes that consolidation not only fails to increase programming choices, but may actually inhibit the growth of new formats. Thus, it appears that consolidation has fostered neither additional "outlet" diversity, nor "source" diversity. ### C. Extremely High Levels of Concentration Already Exist in Most Local Radio Markets In the Notice, the Commission seeks comment on how local radio market shares should be measured.⁶³ The Department of Justice ("DOJ") uses the Herfindahl-Hirschman Index ("HHI") when determining levels of concentration in a specific product market. Under the Justice Department's Merger guidelines, markets with an HHI below 1000 are unconcentrated: ⁵⁹See id. ⁶⁰See id. ⁶¹ See id. ⁶²See id. ⁶³Notice at 21, ¶45. those with an HHI between 1000 and 1800 are moderately concentrated; and those with an HHI above 1800 are generally deemed highly concentrated.⁵⁴ UCC took the average commercial market share provided by BIA for 1993 and 2000, and calculated the HHI for both the radio and television market in each of the 33 markets studied.⁶⁵ None of the radio markets studied in the thirty-three cities had an HHI below 1000.76 Twenty-eight of the radio markets studied had an HHI over 1800, indicating they are highly concentrated areas.67 In fact, over one-half of the radio markets had an HHI over 3000 -- a level far beyond that of a highly concentrated market.68 These HHIs demonstrate that most, if not all, local radio markets, lack effective competition. Both Syracuse and Rockford have seen considerable increases in HHI levels over the past eight years. In 1993, the top two owners in the Syracuse market controlled 32.5% and 15.7% of the local commercial share. In January 1999, Clear Channel purchased one station, acquired four additional stations in July that year, and subsequently purchased two more by April $^{^{64}}$ See United States Department of Justice/Federal Trade Commission Horizontal Merger Guidelines, at \S 1.5. ⁶⁵ See Attachment 2 ("Herfindahl-Hirshman Index (HHI) Chart
for Radio") (hereinafter "HHI Study"). ⁶⁶ See id. ⁶⁷ See id. ⁶⁸ See Federal Trade Comm'n v. Cardinal Health Care, Inc., 12 F. Supp.2d 34, 53 (D.D.C. 1998) (noting an increase in HHI to 2277 from one proposed merger and an increase to 3079 from another proposed merger would raise the concentration level so far beyond that of a highly concentrated market the Court enjoined the mergers). ⁶⁹See Radio Study, Attachment 1 at 52 (citing Investing in Radio 1994, BIA Publications, Inc. (1st Edition, 1994). 2000.⁷⁰ Through the purchases, Clear Channel acquired 42.2% of the local commercial share.⁷² Citadel Communications Corporation ("Citadel") also entered Syracuse's Arbitron market in April 2000 by purchasing four stations, leaping to a 22.2% control of the local commercial share.⁷² These acquisitions increased the Syracuse Radio Market HHI from a moderately concentrated 1699 to an extremely concentrated level of 2865.⁷³ The Rockford, Illinois Arbitron Market also reflects an phenomenal increase in the level of concentration. In 1993, the top two radio station owners controlled 35.9% and 29% of the market respectively. In May 1999, Radio Works, Inc. ("Radio Works") purchased its first radio station in the market. By October of 1999, Radio Works purchased another three stations. In October 2000, Cumulus Broadcasting, Inc. ("Cumulus") purchased four of the seven remaining stations that were not owned by Radio Works. As a result, two companies now control the entire local radio market - Radio Works has 50.6% and Cumulus has 46.4% of the local commercial share. Furthermore, these mergers increased the Rockford Radio Market HHI from an already highly concentrated 2485 to a stratospheric 4722. ⁷⁰ See Investing in Radio 2001, BIA Publications, Inc. (3rd Edition, 2001). ⁷¹ See Radio Study, Attachment 1, at 52 (citing Investing in Radio 2001, BIA Publications, Inc.(3rd Edition 2001). ⁷²See id. ⁷³See HHI Study, Attachment 2. ⁷⁴See Radio Study, Attachment 1 at 64 (*citing Investing in Radio* 1994, BIA Publications, Inc. (1st Edition, 1994). ⁷⁵See Investing in Radio 2001, BIA Publications, Inc (3rd Edition 2001). ⁷⁶See Radio Study, Attachment 1, at 64. The extremely high levels of concentration in almost all of the radio markets studied illustrate that there are already serious competitive concerns in most U.S. local radio markets. In fact, the vast majority of the markets studies are already at concentration levels that would generally forbid any further mergers or market concentration. Unfortunately, as detailed below, the "case-by-case" merger analysis conducted concurrently by the Commission and DOJ continues to allow mergers with serious anti-competitive effects. ## III. Past Efforts By the Commission and the Department of Justice to Examine Large Radio Mergers on a "Case-By-Case" Basis Have Failed In the Notice, the Commission notes its use of "case-by-case" analysis to determine whether certain local radio license transactions were within the public interest and seeks comment on whether it should continue with this approach. UCC respectfully submits that the use of case-by-case analysis has been a failure. Furthermore, the result of this failure to adequately police the anti-competitive effects of large mergers is clearly illustrated by the current situation in the Billings, Montana Arbitron Metro Market. In January 1999, Morathon Media L.P. ("Marathon"), owner of three radio stations in the Billings Arbitron Metro Market, filed an application to acquire five radio stations in the same market from Citadel Communications Corporation. In response to the applications, the Department of Justice ("DOJ") filed comments expressing concern over the level of concentration that would exist if the merger was approved. In the comments, DOJ noted that ⁷⁷Notice at 25, ¶56. ⁷⁸Broadcast Applications, FCC Report No. 24455, at 3, 6-7 (1999). ⁷⁹ See DOJ Billings Comments at 1-2. the pre-merger HHI in the Billings radio market was 3350 and that the proposed transfer would raise the HHI to 4070, an increase of 720 points. Accordingly, DOJ found that the transaction presented "substantial and material reason to believe that the merger may significantly reduce competition among radio stations that serve Billings" and requested that the Commission "fully investigate by whatever means are appropriate, including having a hearing, whether the acquisition serves the public interest." To address the concerns raised by DOJ's comments, Marathon subsequently agreed to divest three of the stations it would own subsequent to the Citadel transaction, which lowered the HHI in the Billings market slightly to 3291. After the Marathon transaction was completed, other ownership and market changes occurred in the Billings market. Following the Marathon transaction, the stations owned by Sunbrook Communications were transferred to Fisher Broadcasting. In addition, Fisher, along with Marathon, increased their share of the Billings audience due to the size and power of the station groups. In 2001, Marathon filed applications to transfer all of its stations in the Billings market to Clear Channel. In the Public Notice accepting the Clear Channel applications for assignment of the licenses, the Commission "flagged" the applications and specifically noted that comment was invited on "the issue of concentration and its effect on competition and diversity in the broadcast markets at issue. (183) However, even though the HHI in the Billings market had subsequently risen to 3425 from 3291– an increase of approximately 135 points– and the fact ⁸⁰ See id. at 11. ⁸¹ See id. at 12. ⁸²See Broadcast Applications, Report No. 24901 (2001). ⁸³See id. that Fisher filed a Petition to Deny, 4 the DOJ did not file comments or otherwise intervene. Furthermore, the Commission did not review any of the competitive aspects of the market, and approved the transaction at the Bureau level. 55 Furthermore, the Billings area is not the only local media market that has been injured by the Commission's lack of media merger oversight. The Wichita Falls, Texas and Fargo, North Dakota Radio Metro Markets provide two other compelling examples of recent radio mergers that have essentially established radio oligopolies in a number of local markets. In 1993, the top two owners in the Wichita Falls, Texas Arbitron market controlled 26.4% and 21.7% of the local commercial share. In November 1997, Cumulus Broadcasting acquired three stations in the Wichita Falls market, and subsequently purchased a fourth station in June 1998. In December 2000, Clear Channel purchased the remaining three radio stations in the market, creating a duopoly where Cumulus controls 54% of the local commercial share and Clear Channel controls serious concerns with respect to the vertical integration of programming ownership and Clear Channel's market power to control advertising revenue and rating via programming control." *Application of Marathon Media Group, LLC for Assignment of Licenses KBUL(AM), KKBR(FM), KCTR-FM, and KBBB(FM), Billings, MT and KMKH(FM), Harding, MT to Clear Channel Broadcasting Licenses, Inc.*, File Nos. BAL-20001227AAJ, et seq., Fisher Radio Regional Group, Inc. Petition to Deny (filed Feb. 15, 2001). ⁸⁵See Letter to Dawn M. Sciarrino, et al. from Linda Blair, Chief, Audio Services Division (rel. April 13, 2001) (stating that the "transfer of an existing station combination to an entity that owns no stations in the market does not increase ownership concentration"). ⁸⁶See Radio Study, Attachment 1 at 75 (citing Investing in Radio 1994, BIA Publications, Inc. (1st Edition, 1994). ⁸⁷ See Investing in Radio 2001, BIA Publications, Inc. (3rd Edition, 2001). 46% of the local commercial share. Even though these mergers increased the Wichita Falls Radio Market HHI from an already highly concentrated 1942 to a stratospheric 5032, neither the Commission nor the DOJ did anything to stop the transactions. 89 The Fargo, North Dakota Metro Market reflects a similar level of concentration. In 1993, the top two radio station owners controlled 31.7% and 19.8% of the market respectively. In September 1999, Triad Broadcasting Company ("Triad") purchased five radio stations in the market. In July 2000, Clear Channel purchased six of the eight remaining stations that were not owned by Triad. Upon the completion of these transactions, Clear Channel and Triad controlled 50.0% and 40.2%, respectively, of the Fargo market. Again, any action to ensure competition in these markets was woefully absent on the part of the Commission and DOJ. Overall, the Commission and the DOJ have done little to stop such anti-competitive mergers and acquisitions in affected radio markets where numerous radio station transactions have taken place in the last few years, except in the most egregious cases. To the extent that the Commission and the DOJ have been unable to adequately police radio markets where there are only two or three players, it is hard to see how the Commission have any success conducting ⁸⁸ See Radio Study, Attachment 1, at 75. ⁸⁹See HHI Study, Attachment 2. ⁹⁰See Radio Study, Attachment 1, at 73 (*citing Investing in Radio* 1994, BIA Publications, Inc. (1st Edition, 1994). ⁹¹See Investing in Radio 2001, BIA Publications, Inc. (3rd Edition, 2001). ⁹²See id. ⁹³See Radio Study, Attachment 1, at 73. "case-by-case" reviews of mergers, where the complexity of the issues, and the stakes involved, are much higher. Furthermore, even if the Commission and the DOJ are inclined to conduct these reviews, it is a very resource-intensive and expensive process. Accordingly, UCC urges the Commission to rectify the current situation by adopting a "bright-line" standard that clearly delineates, to all parties involved, transactions that presumptively violate the public interest. # IV. The Commission Should Adopt a Bright-Line Merger Screen Along With Expanded Public Notice of Mergers to Protect and Enhance Diversity and Competition in Local Radio
Markets In the Notice, the Commission seeks comment on which method should be used to formulate a "concrete framework for addressing proposed combinations of radio stations in local markets." UCC strongly believes that the Commission should adopt a "bright-line" framework to screen proposed radio transactions based on both audience share and revenue share within a defined Arbitron Metro Market. In addition, to ensure that the public has notice and opportunity to comment on proposed radio mergers, UCC urges the Commission to issue separate public notices for proposed mergers that would result in market concentration beyond that allowed by the presumptive "bright-line" guidelines. # A. Section 202(b) of the 1996 Act Does Not Alter the Commission's Traditional Public Interest Mandate to Preserve Competition and Diversity The Notice requests comment "on the interplay between Section 202(b) and our public interest mandate" and specifically whether Section 202(b) creates definitive numerical limits or merely sets a presumptive limit that must also be viewed under the Commission's public interest ⁹⁴Notice at 25, ¶56. test. " UCC believes that the numerical limits delineated in Section 202(b) set a presumptive numerical local station ownership limit, but do not absolve the Commission of its responsibility to analyze specific transactions for diversity and competitive concerns under the Commission's broad public interest mandate. First, the heading of Section 202(b)—"Local Radio Diversity"— illustrates that the section was only intended to address numerical station limits, and was not intended to address concerns such as actual audience share concentration or concentration in advertising markets that raise substantial concerns under the Commission's traditional "public interest" analysis. ⁹⁶ In similar cases, the courts have held that "the title of a statute and the heading of a section' are 'tools available for the resolution of a doubt' about the meaning of a statute. ⁹⁷ In the instant case, Section 202(b) states presumptive numerical limits for local radio station ownership, but does not state that these limits foreclose further Commission review regarding competitive concerns based on audience share or revenue within a specific market. Thus, it would appear that the title, which deals only with numerical diversity, indicates an intention to limit section 202(b)'s application to that area. Furthermore, it is critical to note that section 601(b)(1) of the 1996 specifically provides, with a few minor exceptions that "nothing in this Act of the amendments made by this Act shall be construed to modify, impair, or supersede the applicability $^{^{95}}Id.$ at 11, ¶ 22. ⁹⁶Telecommunications Act of 1996, Pub. L. No. 104-104, § 202(b), 110 Stat. 56, 110 (1996) ("1996 Act"). ⁹⁷Almendarez-Torres v. United States, 523 U.S. 224, 234 (1998) (*citing* Trainmen v. Baltimore & Ohio R. Co. 331 U.S. 519, 528-29). of any of the antitrust laws. Accordingly, any possible ambiguity regarding the Commission's continued ability to conduct a competitive analysis of proposed radio transactions is resolved by section 601(b)(1). Second, it is critical to note that Congress had ample opportunity, in amending the Communications Act of 1934, to amend sections 309(a) and 310(d) to exclude radio licensing from applications subject to a "public interest" review.⁹⁹ In addition, Congress could have added a provision to section 202(b) stating that merger applications are not subject to the public interest determinations required under sections 309(a) and 310(d). However, in both instances, Congress did not modify the application of section 309(a) and 310(d) to radio licensing decisions. Accordingly, it must be assumed that the public interest analysis required of all broadcast license transactions in not altered by section 202(b).¹⁹⁰ This proposition is further supported by section 601(c)(1) of the 1996 Act, which states that: "This Act and the Amendments made by this Act shall not be construed to modify, impair, or supercede Federal. State, or local law unless expressly so provided in such Act or amendments." Accordingly, in the absence of language in section 202(b) exempting radio or broadcast license transfers from the purview of sections 309(a) or 310(d), the Commission must ⁹⁸¹⁹⁹⁶ Act, § 601(b)(1), 110 Stat. at 143. ⁹⁹See 47 U.S.C. §§ 309(a); 310(d). ¹⁰⁰ See also CHET-5 Broadcasting, L.P., 14 FCC Rcd 13041, 13043 ("We agree that the Commission has an independent obligation to consider whether a proposed pattern of radio ownership that complies with the local radio ownership limits would otherwise have an adverse competitive effect in a particular local radio market and thus, would be inconsistent with the public interest."). ¹⁰¹1996 Act, § 601(c)(1), 110 Stat. at 143. conduct its traditional public interest analysis in reviewing these transfers. # B. The Commission Should Adhere to a Modified 35/60 Guideline When Examining Local Commercial Share Within the Relevant Arbitron Radio Market In light of past failures by the Commission and the DOJ to ensure diversity and competition in a number of local radio markets, UCC urges the Commission to adopt a "brightline" screen for proposed radio transactions that would look to both audience share and radio advertising revenue as a means of preserving both diversity and competition in local radio markets. Under UCC's proposal, the Commission would generally screen transactions to determine whether a proposed merger would result in one station group controlling thirty-five percent, or two station groups controlling sixty percent, of either the local audience share within a local Arbitron Radio Metro Market or the radio advertising revenue share of the local Arbitron Radio Metro Market. Under this standard, post-merger market concentration higher than the levels delineated above would constitute a presumption that the transaction is contrary to the public interest. This presumption could be rebutted by an applicant's showing that the transaction would serve competition and diversity within a local market. Following submission of such evidence by an applicant, or evidence contained in a Petition to Deny, the Commission would have ninety days to decide whether the applicant has overcome the presumption that the transaction is not in the public interest. In cases where the Commission is unable to find that the transaction serves the public interest, the transaction would be designated for hearing. UCC believes that such a policy would have three major benefits over the current system. First, such a screening system would allow applications to be processed within a short time-frame. Under the bright-line standard, parties proposing acquisitions in local radio markets would automatically know whether a proposed transaction meets the bright-line standard. Furthermore, if a transaction triggers either diversity or competitive concerns, a party would have ample time to provide additional competitive information to the Commission, and would receive a decision on the transaction within ninety days of the time that the application and all responsive filings are complete. Second, UCC's screening system would provide a framework for permissible transactions that is clear to all stakeholders. Under a "case-by-case" review system, there is an extremely high likelihood that certain local radio markets will receive different levels of diversity and anti-trust review. A bright-line process, however, allows applicants, the Commission and listeners to quickly determine whether a proposed transaction comports with rules governing minimum levels of diversity and competition. Third, the 35/60 guidelines would ensure that almost all local radio markets would maintain three viable ownership groups that could provide a bare minimum level of competition and diversity. UCC notes that in a number of markets, especially smaller markets, there are only two viable radio station ownership groups remaining. For both advertisers and listeners, this creates a number of problems. For radio listeners, it means that they only have a choice of two sources of news and public affairs information, which strictly limits listener access to diverse and antagonistic news programming. For advertisers, this level of consolidation also creates severe anti-competitive issues. If, for example, a local political candidate or interest group wishes to advertise on a specific radio format that is controlled by one group owner, they will likely pay more for the advertising due to the lack of effective competition in that programming category. Furthermore, it is critical to note that a station group may even refuse to carry the advertising, thus foreclosing certain viewpoints from a community. #### C. The Commission Should Separately Notice Transactions Seeking to Create Concentrations That Exceed the 35/60 Test In order to ensure that all stakeholders have a voice in the future composition of local radio markets, it is critical that both industry and radio listeners have access to information regarding radio merger transaction affecting their community. Unfortunately, under the current system of "flagging" certain transactions, the only notice provided to the public is the "Broadcast Applications" notice issued by the Mass Media Bureau. UCC strongly believes that this notice is insufficient to fully appraise parties of the specific diversity and competition raised by a proposed transaction or, in many cases, that a transaction is even occurring. In order to provide the maximum amount of public participation in such transactions. UCC proposes that the Commission require the following steps for transaction that meet the twopronged test delineated above. First, these transactions should be noticed in a public notice separate from the Mass Media Bureau's standard "Broadcast Applications" notice. This separate notice should state the exact terms of the transaction, and
note both the degree of audience share and advertising revenue consolidation that would occur if the transaction were ¹⁰²See, e.g., Broadcast Applications, Report No. 24901 (2001) (requesting comment on Clear Channel Communications application to acquire certain stations from Marathon Media, L.P. in the Billings, Montana market and requesting comment on "the issue of concentration and its effect on competition and diversity in the broadcast markets at issue"). ¹⁰³The Commission already issues similar notices in certain other mass media transactions. *See, e.g.*, Mass Media Bureau Announces "Permit-But-Disclose" Ex Parte Status Accorded to Proceeding Involving Applications Filed by Fox Television Stations, Inc. and Chris-Craft Industries, Inc. for Consent to Transfer Control of Licenses and Authorizations, DA 00-2246 (rel. Oct. 3, 2000). approved.¹⁰⁴ This separate notice should also clearly state the date an application was accepted for filing, and note that the listening public has 30 days from the date the application was accepted for filing to submit either a Petition to Deny or informal comments regarding the transaction.¹⁰⁸ Second, so that the people who live in the area served by the merging stations will have a meaningful opportunity to express their views, the Commission should require applicants subject to the above public notice to advertise a full-sized copy of the public notice in a newspaper of general circulation in the Arbitron Metro Market where the transaction would occur at least three times during each of the two weeks immediately after the public notice is released. In addition, the stations being acquired in the Arbitron Metro Market should be required to broadcast a version of the public notice at least four times daily between the hours of 7 a.m. and 9 a.m. and/or 4 p.m. and 6 p.m. for a week after the public notice is released. ¹⁰⁴Under this proposal, the notice would contain the names of the parties involved in the transaction, detail all broadcast licenses currently held by both parties, provide a concise description of the proposed transaction, and detail the level of both audience share and revenue share that would be controlled by an acquiring party if the transaction is approved. ¹⁰⁵See 47 U.S.C. § 309(d)(1) (stating that the Commission must provide "no less than thirty days following the issuance of a public notice by the Commission of the acceptance" of an application for parties to file a Petition to Deny). Rules, with the added requirement that the print and broadcast notice contain specific information as to the potential effect of the transaction on competition and diversity in the affected local market. See 47 C.F.R. §73.3580(d)(3) (requiring an "applicant who files for modification, assignment or transfer of a broadcast station license" to give provide both print and broadcast notification of such application). ¹⁰⁷See id. ## CONCLUSION The massive wave of radio station mergers has led to decreased diversity and competition in many local markets. In order to effectively enforce the Commission's public interest mandate. UCC urges the Commission to adopt a "bright-line" test to review local radio mergers. In addition, UCC urges the Commission to require expanded public notification of local radio transactions that trigger competition and diversity concerns. Respectfully submitted, Of Counsel: Janelle Hu, Law Student Georgetown University Law Center Christopher R. Day Angela J. Campbell Institute for Public Representation Georgetown University Law Center 600 New Jersey Avenue, N.W. Suite 312 Washington, D.C. 20001 Phone: (202) 662-9535 Counsel for UCC Dated: March 27, 2002 # Attachments Attachment 1: Local Radio Ownership and Market Concentration Study Attachment 2: HHI Index Attachment 3: UCC Format Change Study # Attachment 1 Local Radio Ownership and Market Concentration Study ## Local Radio Ownership and Market Concentration Study ## Purpose: The purpose of this study is to analyze the effect of changes in radio station ownership rules on ownership diversity by comparing commercial radio station ownership in 1993 to ownership patterns in 2001. In addition, this study also analyzed whether reductions in independent ownership of radio stations in local markets has led to greater concentrations of market power during that time period. ## Design and Methodology: Using data from BIA Financial Network, this study incorporates a cross sampling of 33 of the 286 local radio markets listed in the 2001 BIA Radio Ownership Report* comparing changes in ownership and market share concentration from 1993 to 2001. Specifically, the BIA sources are based on data from "Summer, 1993" and "July, 2001."* The radio markets in this study were grouped by size as either large, mid-level or small as measured by their Metro Rank.** The eleven large markets used in the study followed with their Metro Rank in parentheses are: New York, NY (1), Los Angeles, CA (2), Chicago, IL (3), San Francisco, CA (4), Philadelphia, PA (5), Dallas-Fort Worth, TX (6), Detroit, MI (7), Boston, MA (8), Washington, DC (9), Atlanta, GA (11), and Charlotte, NC (37). The fifteen mid-level markets are: Las Vegas, NV (39), New Orleans, LA (42), Jacksonville, FL (52), Birmingham, AL (57), Tucson, AZ (62), Syracuse, NY (78), Des Moines-Ames, IA (92), Spokane, WA (94), Youngstown, OH (104), Lexington-Fayette. KY (106), Tyler-Longview, TX (143), Rockford, IL (150), Portland, ME (164), South Bend-Elkhart, IN (166), and Lincoln, NE (174). Finally, the seven small markets are: Topkea, KS (185), Fargo-Valley City, ND (216), Wichita Falls, TX Lawton, OK (250), Billings, MT (255), Grand Junction-Montrose, CO (259), Rapid City, SD (268), and Cheyenne, WY-Scottsbluff, NE (282). For purposes of the study, data for commercial AM and FM stations in each market were combined, categorized by ownership and presented in table format. An additional table for each market is also presented which lists the top four owners in terms of their individual and collective market shares. Market share is defined by the Local Commercial Share.*** Additionally, changes in radio station format were compared for the first five markets from the large, mid-level, and small markets, as well as the Syracuse, NY (78) and Rockford, IL (150) markets.**** For these seventeen markets, station format changes are also categorized by ownership and presented in table format. ## Notes: The only modifications made to the data reflect the addition of Madison County, KY to the boundaries of the Lexington, KY market from 1993 to 2001. Madison County encompasses the cities of Richmond and Berea. Consequently, a FM and AM radio station was excluded from the analysis in both cities. The stations are: WCBR (1110 AM) and WLRO (101.5 FM) in Richmond and WKXO (1500 AM) and WLFX (106.7 FM) in Berea. ^{*} Source: Investing in Radio 1994, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in New York City, NY: 1993 versus 2 001 (2001 Metro Rank: 1**) | 1993 | 1993 | Owner | , 2001 | 2001 | |---------------|----------|----------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | WXRK (92.3) | AOR | Infinity Bestg Corp | WXRK(92.3) | Rck | | WFAN (660) | Spt | | WCBS (101.1) | Old | | WZRC (1480) | Eth | | WNEW (102.7) | Tlk | | | | | WFAN (660) | Spt | |
 | | ! | WCBS (880) | Nws | | | | | WINS (1010) | Nws | | WDRE (92.7) | Rck | Jarad Bestg Co Inc | WLIR(92.7) | Rck | | | | | WDRE (98.5) | Rck | | WSKQ (97.9) | Spn | Spanish Bestg | WPAT(93.1) | Spn | | | | | WSKQ (97.9) | Spn | | WRTN (93.5) | МОR | Hudson | WRTN(93.5) | Nst | | WMJC (94.3) | ESY | Greater Media | WMJQ (98.3) | RCK | | WMJQ (98.3) | AC | | WDHA (105.5) | AOR | | WGSM (740) | Nws | | WWTR (1170) | Nst | | WCTC (1450) | MOR | | WMTR (1250) | Nst | | | | | WCTC (1450) | Tlk | | WKJY (98.3) | AC | Barnstable Bestg | WMJC(94.3) | AC | | WHLI (1100) | Nst | | WKJY (98.3) | AC | | | | | WBZO (103.1) | Old | | | | | WRCN (103.9) | Rck | | | | | WHLI (1100) | MOR | | WFME (94.7) | Rlg | Family Stations Inc | WFME (94.7) | Rlg | | WPLJ (95.5) | CHR | ABC Radio Inc | WPLJ (95.5) | AC | | WABC (770) | Tlk | | WABC (770) | Nws | | | | | WQEW (1560) | Misc | | WQXR (96.3) | Cls | New York Times Co | WQXR (96.3) | Cls | | WQEW (1560) | Nst | | | | | WQHT (97.1) | CHR | Emmis | WQHT (97.1) | URB | | | | | WRKS (98.7) | URB | | | | | WQCD (101.9) | JAZ | | WBLS (107.5) | Urb | Inner City Bestg | WBLS (107.5) | Urb | | WLIB (1190) | Urb | | WLIB (1190) | Tlk | | WMCA (570) | Rlg | Salem Comm Corp | WMCA (570) | Rlg | | | | | WWDJ (970) | Rlg | | WOR (710) | MOR | Buckley Bestg Corp | WOR (710) | Nws | | WEVD (1050) | MOR | Forward Bestg Inc | WEVD (1050) | Nws | | WBBR (1130) | Nws | Bloomberg Comm, Inc. | WBBR (1130) | Nws | | WWRV (1330) | Eth | Radio Vision | WWRV (1330) | Spn | | WNWK (105.9) | Eth | Multicultural Bestg | WPAT (930) | Spn | | | | | WNSW (1430) | Eth | | | | | WZRC (1480) | Eth | | | <u> </u> | Long Is. Multi-Media | WLUX (540) | Nst | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period)
adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | | Cox Radio Inc | WHFM (95.3) | AOR | |--------------|--------|---------------------|--------------|------| | | | Contradio inc | WKHL (96.7) | Old | | | | İ | WBAB (102.3) | AOR | | | | | WBLI (106.1) | CHR | | | | Clear Channel | WALK (97.5) | AC | | | | 3,521 3,500 | WHTZ (100.3) | CHR | | | | | WKTU (103.5) | CHR | | | | | WAXQ (104.3) | AOR | | | | | WTJM (105.1) | URB | | | | | WLTW (106.7) | Esy | | ; | | | WALK (1370) | ESY | | | | Millennium Radio | WJLK (94.3) | AC | | | | | WKXW (101.5) | Old | | | | Vulcan Ventures Inc | WSNR (620) | Spt | | | | K Radio Inc | WGSM (740) | Cty | | | | Polnet Comm Ltd | WRKL (910) | Eth | | | | Universal Bestg | WVNJ (1160) | Nst | | | | Aurora Comm | WFAS (1230) | Nst | | | | | WFAS (103.9) | AC | | 1 | | | WFAF (106.3) | AC | | | | Hispanic Bestg Corp | WADO (1280) | Spn | | | | Alexander Bestg | WRCR (1300) | ESY | | | | Mega Comm Inc | WNNY (1380) | Spn | | | | Pamal Broadcasting | WLNA (1420) | Nst | | | | | WHUD (100.7) | AC | | | | Mariana Bestg Inc | WGHT (1500) | Old | | | | Access 1 Comm. | WWRL (1600) | Ürb | | | | Radio Unica | WJDM (1530) | Misc | | | ·
[| | WWRU (1660) | CHR | | | | Pillar of Fire | WAWZ (99.1) | Rlg | | | | Hispanic Bestg | WCAA (105.9) | Spn | | | | Big City Radio | WWXY (107.1) | Cty | | | | | WWZY (107.1) | Cty | | | | | WYNY (107.1) | Cty | | WHTZ (100.3) | CHR | Shamrock Bestg Inc | | | | WHUD (100.7) | Esy | Radio Terrace LP | | | | WCBS (101.1) | Old | CBS Inc | | | | WCBS (880) | Nws | | | | | WQCD (101.9) | JAZ | Tribune Bestg Co. | | | | WBAB (102.3) | AOR | Liberty Bestg Corp | | | | WNEW (102.7) | AOR | Westinghouse Bestg | | | | WINS (1010) | Nws | | | | | WBZO (103.1) | Old | Shore Media Inc | | | | WYNY(103.5) | Cty | Bestg Partners Inc | | | | WFAS (103.9) | AC | CRB Bdcstg Corp | | | | WFAS (1230) | Nws | | | | | WPAT (93.1) | Esy | Park Comm Inc | | | | WPAT (930) | Esy | | | | | WJLK (94.3) | AC | D &F Communications | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WALK (97.5) | AC | American Media Inc | | |--------------|-----|----------------------|--| | WALK (1370) | AC | | | | WRKS (98.7) | Urb | Summit Comm Group | | | WRCN (103.9) | AOR | Starr, Gary, et al | | | WNCN (104.3) | AOR | Newco Holdings | | | WMXV (105.1) | AC | Bonneville Intl | | | WDHA (105.5) | AOR | Northern NJ Radio | | | WBLI (106.1) | AC | Beck-Ross Comm | | | WLTW (106.7) | AC | Viacom Inc | | | WSKQ (620) | Spn | Spanish Bestg System | | | WWDJ (970) | Rlg | H.E. Ltd Partnership | | | WADO (1280) | Spn | Spanish Radio Ntwk | | | WLIR (1300) | AC | Brenner, Zev | | | WKDM (1380) | Spn | United Bestg | | | WNJR (1430) | Eth | Douglas Bestg | | | WWRL (1600) | Rlg | National Black Ntwk | | | 1003 | | |------|--| | 100 | | | 1 | 993 | |---------------|--------------| | # of Stations | Format | | | Abbreviation | | 10 | AC | | 6 | AOR | | 3 | CHR | | 1 | Cls | | 1 | Cty | | 4 | Esy | | 4 | Eth | | 1 | Jaz | | 4 | MOR | | 2 | Nst | | 5 2 | Nws | | 2 | Old | | 1 | Rck | | 4 | Rlg | | 4 | Spn | | 1 | Spt | | I | Tlk | | 3 | Urb | | | | | Total # Form | ats 18 | | _ | α | 1 | |---|----------|---| | • | 1 14 1 | | | _ | . | Ł | | 2001 | | | |---------------|--------------|--| | # of Stations | Format | | | · | Abbreviation | | | 8 | AC | | | 4 | AOR | | | 4 | CHR | | | 1 | Cls | | | 4 | Cty | | | 3 3 | Esy | | | 3 | Eth | | | 1 | Jaz | | | 2 | Misc | | | 1 | MOR | | | 7 | Nst | | | 6 | Nws | | | 5 | Old | | | 5 | Rck | | | 7 | Rlg | | | 7 | Spn | | | 2 | Spt | | | 3 5 | Tlk | | | 5 | Urb | | | Total # Form | ats 19 | | #### Market Ownership 1993 | 2775 | | | |-------------|--|--| | # of | | | | Independent | | | | Owners: | | | | 43 | | | | | | | | $\overline{}$ |
 | | |---------------|------|--| | # of | # of | |-----------|-------------| | Stations: | Independent | | | Owners: | | 75 | 36 | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners*** | 1,,,, | | |-------------------|---------| | Owner | Avg LCS | | 1. Capital | 9.1% | | Cities/ABC | | | 2. CBS Inc | 8.9% | | • | | | 3. Infinity Bestg | 7.6% | | Corp | | | 4. Westinghouse | 7.4% | | Bestg | | | TOTAL | 33.0% | | _2 | 001 | |-------------|---------| | Owner | Avg LCS | | 1. Clear | 24.2% | | Channel | | | 2. Infinity | 21.2% | | Bestg Corp | | | 3. Emmis | 13.8% | | | | | 4. Spanish | 8.1% | | Bestg | | | TOTAL | 67.30% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Los Angeles, CA: 1993 versus 2001 (2001 Metro Rank: 2**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|---------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | KRTH (101.1) | Old | Infinity Bestg Corp | KCBS (93.1) | AOR | | KROQ (106.7) | Rck | | KTWV (94.7) | Jaz | | | | | KLSX (97.1) | Tlk | | | | | KRTH (101.1) | Old | | | | | KROQ (106.7) | Rek | | | | | KFWB (980) | Nws | | | | | KNX (1070) | Nws | | KLAX (97.9) | Spn | Spanish Bestg | KFSB (93.5) | Rlg | | | - | | KFSG (93.5) | Rlg | | | | | KXOL (96.3) | Spn | | | | | KLAX (97.9) | Spn | | KLOS (95.5) | AOR | ABC Radio Inc | KLOS (95.5) | AOR | | KABC (790) | Nws | | KDIS (710) | Misc | | | | | KABC (790) | Tlk | | | | | KSPN (1110) | Spt | | KJLH (102.3) | Urb | Taxi Prod Inc | KJLH (102.3) | Urb | | KKGO (105.1) | Cls | Mt Wilson FM Bestrs | KMZT (105.1) | Cls | | KOJY (540) | Nst | | KJAZ (1260) | Jaz | | KJQI (1260) | Nst | | | | | KWVE (107.9) | Rlg | Calvery Chapel | KWVE (107.9) | Rlg | | KPWR (105.9) | CHR | Emmis | KZLA (93.9) | Cty | | | | | KPWR (105.9) | Urb | | KGER (1390) | Rlg | Salem Comm Corp | KFSH (95.9) | RIg | | | | • | KKLA (99.5) | Rlg | | | | | KRLA (870) | Nws | | | | | KXMX (1190) | Rlg | | KFOX (93.5) | Eth | Chagal Comm | KFOX (1650) | Eth | | KWKW (1330) | Spn | Lotus Comm Corp | KIRN (670) | Eth | | • | • | • | KWKU (1220) | Spn | | | | | KWKW (1330) | Tlk | | KBRT (740) | Rlg | Crawford Bestg Co | KBRT (740) | Rlg | | KTYM (1460) | Rlg | Trans America Bestg | KTYM (1460) | Rlg | | | | Clear Channel | KKHT (92.3) | AC | | | | | KVVS (97.7) | CHR | | | | | KYSR (98.7) | AC | | | | | KIIS (102.7) | CHR | | | | | KOST (103.5) | AC | | | | | KBIG (104.3) | AC | | | | | KLAC (570) | Tlk | | | | | KFI (640) | Tlk | | | ļ | \ | KACD (850) | AOR | | | | | KXTA (1150) | Spt | | | | Entravision Comm | KSSE (97.5) | CHR | | | | | KSSC (103.1) | CHR | | | | | KSSD (103.1) | CHR | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | | | | | |--------------|-------------
--|--------------|------| | | | Liberman Bestg Inc | KBUA (94.3) | Spn | | | | | KWIZ (96.7) | Urb | | | | | KBUE (105.5) | Spn | | | | | KHJ (930) | Spn | | | | <u> </u> | KVUE (1480) | Spn | | | | Astor Best Group | KMXN (94.3) | AC | | | | Hispanic Bestg | KRVC (98.3) | Spn | | | | | KSCA (101.9) | Spn | | | | ! | KRCD (103.9) | Spn | | | | | KLVE(107.5) | Misc | | | | Radio One Inc | KKBT (100.3) | Urb | | | | Multicultural Bestg Inc | KALI (106.3) | Misc | | | | Gold Coast Bestg | KGMX (106.3) | AC | | | | | KWJL (1380) | Nst | | | | | KUTY (1470) | Tlk | | | | Big City Radio | KLYY (107.1) | Spn | | | | Catholic Radio | KPLS (830) | Tlk | | | | Multicultural Bestg | KALI (900) | Misc | | | | | KYPA (1230) | Eth | | | | | KAZN (1300) | Eth | | | | | KMRB (1430) | Eth | | | | Hispanic Bestg Corp | KTNQ (1020) | Misc | | | | Hi-Favor Bestg LLC | KLTX (1390) | Spn | | | | Vulcan Ventures Inc | KMPC (1540) | Spt | | | | Radio Unica | KBLA (1580) | Tik | | KKBT (92.3) | Urb | Evergreen Media Corp | | | | KCBS (93.1) | Old | CBS Inc | | | | KNX (1070) | Nws | | | | | KZLA (93.9) | Cty | Shamrock Bestg Inc | | | | KLAC (570) | Nst | | | | | KIKK (94.3) | Cty | Aries Comm | | | | KMGX (94.3) | ESY | Buckley Bestg | | | | KTWV (94.7) | Jaz | Westinghouse Bestg | | | | KFWB (980) | Nws | The state of s | | | | KEZY (95.9) | CHR | WIN Communications | | | | KORG (1190) | Nws | | | | | KFSG (96.3) | Rlg | Int'l Foursquare Ch | | | | KWIZ (96.7 | Eth | Douglas Bestg | | | | KMAX (107.1) | Eth | 2 3 13 12 12 13 | | | | KLSX (97.1) | AOR | Greater Media | | | | KRLA (1110) | Old | State Hadit | | | | KMNA (98.3) | Spn | El Dorado Comm | | + | | KYSR (98.7) | AC | Viacom Inc | | | | KXEZ (100.3) | ESY | , incom me | | | | KKLA (99.5) | Rlg | New Inspiration Best | | | | KLIT (101.9) | AC | Golden West Bestrs | | | | KMPC (710) | Spt | Golden West Destis | | | | KIIS (102.7) | CHR | Gannett Co. | | | | KIIS (102.7) | CHR | Gainieu Co. | | | | 12110 (1130) | CIIX | 1 | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | KBJZ (103.1) | Jaz | Kelsho Comm, LP | | |--------------|------|--------------------------|--| | KAJZ (103.1) | Jaz | | | | KOST (103.5) | AC | Cox Enterprises | | | KFI (640) | Nws | | | | KACE (103.9) | AC | All Pro Bestg | | | KBIG (104.3) | AC | Bonneville Intl | | | KJAZ (105.5) | AOR | Keymarket Comm | | | KBLA (1580) | Eth | | | | KYMS (106.3) | Rlg | Interstate Bestg | | | KGMX (106.3) | AC | Eric Chandler Comm | | | KLVE(107.5) | Spn | Heftel Bestg Corp | | | KTNQ (1020) | | | | | KPLS (830) | Misc | Orange County Bestg | | | KIEV (870) | T!k | So Calif Bestg | | | KGRB (900) | Nst | Burdette & Assoc | | | KKHJ (930) | Spn | Liberman, Jose & Leonard | | | KWIZ (1480) | Spn | | | | KGFJ (1230) | Urb | East-West Bestg Inc | | | KPPC (1240) | Spn | Universal Bestg | | | KAZN (1300) | Eth | Pan Asia Bestg Inc | | | KALI (1430) | Spn | United Bestg Co | | | KXED (1540) | Spn | Spanish Bestg System | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. 1993 | | 773 | |---------------|--------------| | # of Stations | Format | | | Abbreviation | | () | AC | | 3 | AOR | | 4 | CHR | | 1 | Cls | | 2 | Cty | | 2
2
5 | Esy | | | Eth | | 3 | Jaz | | 1 | Misc | | 4 | Nst | | 5 | Nws | | 3 | Old | | 1 | Rek | | 7 | Rlg | | 9 | Spn | | i | Spt | | 1 | Tlk | | Total # Form | ats 17 | | # of Stations | Format | |---------------|--------------| | | Abbreviation | | 6 | AC | | <u>3</u>
5 | AOR | | 5 | CHR | | 1 | Cls | | 1 | Cty | | 5 | Eth | | 2 | Jaz | | 5 | Misc | | 1 | Nst | | 3 | Nws | | 1 | Old | | 1 | Rck | | 8 | Rlg | | 12 | Spn | | 3 | Spt | | 8 | Tlk | | 4 | Urb | | Total # Forn | nats 17 | #### Market Ownership 1993 | # of Stations: | # of
Independent
Owners: | |----------------|--------------------------------| | 62 | 44 | | 200 | ۱ ۱ | |-----|-----| | # of | # of | |-----------|-------------| | Stations: | Independent | | | Owners: | | 69 | 27 | Top 4 Local Commercial Share Owners*** 1003 | 1993 | | | |------------------------|--------|--| | Owner | Avg | | | | LCS | | | 1. Cox Enterprises | 10.5% | | | 2. Infinity Bestg Corp | 8.8% | | | 3. Capital Cities/ABC | 8.2% | | | 4. Heftel Bestg Corp | 6.2% | | | TOTAL | 33.70% | | | 40 | 400 L | | | |------------------------|---------|--|--| | Owner | Avg LCS | | | | 1. Clear Channel | 23.7% | | | | 2. Infinity Bestg Corp | 21.6% | | | | 3. Hispanic Bestg | 15.0% | | | | 4. Emmis | 7.1% | | | | TOTAL | 67.40% | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Chicago, IL: 1993 versus 2001 (2001 Metro Rank: 3**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|----------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | WYCA (92.3) | Rlg | Crawford Bestg Co | WPWX (92.3) | Urb | | | | | WYBA (102.3) | Urb | | | | | WYCA (106.3) | Rlg | | WCBR (92.7) | Rek | Darrell Peters Prod | | | | WXRT (93.1) | Rek | Diamond Bestg Inc | | | | WSCR (820) | Spt | | ı | | | WSBC (1240) | Spn | | | | | WJTW (93.5) | ΛC | New Horizons Comm | | | | WLIT (93.9) | AC | Viacom Inc | | | | WJKL (94.3) | Nst | Elgin Bestng Co | | | | WLS (94.7) | Nws | ABC Radio Inc | WZZN (94.7) | AC | | WLS (890) | Nws | | WLS (890) | Nws | | | | | WMVP (1000) | Spt | | | | | WRDZ (1300) | Misc | | WIIL (95.1) | AOR | Independence Bestg | | | | WLIP (1050) | AC | | | | | WNUA (95.5) | JAZ | Pyramid Comm | į | | | WKKD (95.9) | ESY | WKKD, Inc | | | | WBBM (96.3) | CHR | CBS Inc | | | | WBBM (780) | Nws | | | | | WLLI (96.7) | CHR | UNO Bestg Corp | | | | WJOL (1340) | \· AC | | | | | WNIZ (96.9) | Cls | N Illinois Bestg Co | | | | WNIB (97.1) | Cls | Northern Illinois | | | | WLUP (97.9) | AOR | Evergreen Media Corp | | | | WWBZ (103.5) | AOR | , i | | | | WMVP (1000) | Spt | | | | | WCCQ (98.3) | Cty | CHB Venture | | | | WFMT (98.7) | Cls | Chicago Educ TV Assn | | | | WUSN (99.5) | Cty | Infinity Bestg Corp | WXRT (93.1) | Rck | | WJMK (104.3) | Old | | WBBM (96.3) | CHR | | WJJD (1160) | Nst | | WUSN (99.5) | Cty | | • | | | WJMK (104.3) | Old | | | | | WCKG (105.9) | Tlk | | | | | WSCR (670) | Spt | | | | | WBBM (780) | Nws | | WBUS (99.9) | CHR | Gene Milner Bestg | | | | WPNT (100.3) | AC | Century Bestg | | | | WKQX
(101.1) | Rck | Emmis Radio Bestg | WKQX (101.1) | Rek | | WTMX (101.9) | AC | Bonneville Intl | WTNX (96.9) | AC | | , , | | | WDRV (97.1) | Rck | | | | | WLUP (97.9) | AOR | | | | | WNND (100.3) | AC | | | | | WTMX (101.9) | AC | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WXLC (102.3) | CHR | H & D Best Group | | | |--------------|------|-------------------------|-----------------|---| | WKRS (1220) | Nws | Tree is best Group | | li | | WEMG (102.3) | MOR | Holtzclaw, Kelly | | | | WVAZ (102.7) | URB | Bestg Partners | | | | WVVX (103.1) | Spt | Douglas Bestg | | | | WNDZ (750) | Eth | Boughas Bestg | | | | WABT (103.9) | CHR | Atlantic Morris Best | | | | WOJO (105.1) | Spn | Tichenor Media | | | | WIND (560) | Spn | Trendrior Wiedla | | | | WZSR (105.5) | AC | Pride Comm LP | | | | WAIT (850) | Nst | The commen | | | | WCKG (105.9) | AOR | Cox Enterprises | | | | WYSY (107.9) | AC | - Con Emerprises | | | | WJPC (106.3) | URB | Johnson Publishing | | | | WJPC (950) | Urb | Volument acrossing | | : | | WYLL (106.7) | Rlg | Salem Comm Corp | WZFS (106.7) | Rlg | | | 15 | Seriem committees p | WYLL (1160) | Rlg | | WZVN (107.1) | ΛC | Gracol Bestg Corp | W 122 (110%) | 18 | | WGCI (107.5) | Urb | Gannett Co | | | | WGCI (1390) | Urb | Summer Co | | | | WMAQ (670) | Nws | Westinghouse Bestg | | | | WGN (720) | MOR | Tribune Bestg Co | WGN (720) | Nws | | WOPA (1200) | Spn | Valezquez, Arthur | 1.01.(720) | , | | WJOB (1230) | CHR | Colby Bestg | | | | WEDC (1240) | Eth | Foreign Language | | | | WCRW (1240) | Spn | Jacker Family Trust | | - | | WWCA (1270) | Rlg | Willis Family Bestg | | | | WBIG (1280) | AC | McNaughton, J., Trstee | WJKL (94.3) | Rlg | | W DIG (1280) | 1 | Wervaughton, J., 11stee | WBIG (1280) | Nws | | | | | WRMN (1410) | Nws | | WTAQ (1300) | Spn | Lotus Comm Corp | 77 11111 (1113) | | | WKTA (1300) | Misc | Polnet Comm | WNVR (1030) | Eth | | (150,0) | | T smer comm. | WKTA (1330) | Misc | | WLTH (1370) | Urb | Illiana Bestg Inc | 1.2.2.2 | | | WVON (1450) | Urb | Midway Bestg | WVON (1450) | Tlk | | WCEV (1450) | Eth | Migala Comm Corp | WCEV (1450) | Eth | | WCFJ (1470) | Rlg | Liberty Temple Chrch | 1 7 00 (1 10 17 | | | WPNA (1490) | Eth | Natl Polish Alliance | WPNA (1490) | Eth | | WWHN (1510) | Urb | Hawkins, Raymond | WWHN (1510) | Rlg | | WBEE (1570) | Jaz | Mariner Bestrs Inc | WBEE (1570) | Jaz | | WCGO (1600) | AC | Word of Faith Inc | 1. 222 (1370) | | | 233 (1000) | 110 | Big City Radio | WDEK (92.5) | CHR | | | | Jones on Francis | WKIE (92.7) | CHR | | | | | WKIF (92.7) | CHR | | | | | WXXY (103.1) | Spn | | | | | WYXX (103.1) | Spn | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | NextMedia Group | | |---|-------------| | WERV (95.9) Old WLLI (96.7) Rek WBVS (100.7) CHR WXLC (102.3) AC WZSR (105.5) AC WAIT (850) Nst WLIP (1050) Nst WKRS (1220) Nws WJOL (1340) Tik WKKD (1580) Nws Clear Channel WLIT (93.9) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rig Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | WLLI (96.7) Rek WBVS (100.7) CHR WXLC (102.3) AC WZSR (105.5) AC WAIT (850) Nst WLIP (1050) Nst WKRS (1220) Nws WJOL (1340) Tlk WKKD (1580) Nws Clear Channel WLIT (93.9) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rig Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | WBVS (100.7) CHR WXLC (102.3) AC WZSR (105.5) AC WZSR (105.5) AC WAIT (850) Nst WLIP (1050) Nst WKRS (1220) Nws WJOL (1340) Tlk WKKD (1580) Nws WIT (93.9) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | WXLC (102.3) AC WZSR (105.5) AC WZSR (105.5) AC WAIT (850) Nst WLIP (1050) Nst WKRS (1220) Nws WJOL (1340) Tlk WKKD (1580) Nws WKKD (1580) Nws WLIT (93.9) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | WZSR (105.5) AC WAIT (850) Nst WLIP (1050) Nst WKRS (1220) Nws WJOL (1340) Tlk WKKD (1580) Nws Tlk WKKD (1580) Nws WJOL (105.5) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | WAIT (850) Nst WLIP (1050) Nst WKRS (1220) Nws WJOL (1340) Tlk WKKD (1580) Nws WJOL (1580) Nws WWKD (1580) Nws WUIT (93.9) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | WLIP (1050) Nst WKRS (1220) Nws WJOL (1340) Tlk WKKD (1580) Nws Clear Channel WLIT (93.9) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | WKRS (1220) Nws WJOL (1340) Tlk WKKD (1580) Nws | | | WJOL (1340) Tlk WKKD (1580) Nws | | | WKKD (1580) Nws | : | | Clear Channel WLIT (93.9) Esy WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rig Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | : | | WNUA (95.5) Esy WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg Cty Window to World WFMT (98.7) Cls | ;
;
; | | WVAZ (102.7) Urb WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg Cty Window to World WFMT (98.7) Cls | ;
:
: | | WKSC (103.5) CHR WGCI (107.5) Urb WGCI (1390) Rlg | : | | WGCI (107.5) Urb WGCI (1390) Rlg | 1 | | WGCI (1390) Rlg | i | | Three Eagles WCCQ (98.3) Cty Window to World WFMT (98.7) Cls | | | Window to World WFMT (98.7) Cls | | | | | | Entravision Comm WRZA (99.9) Spn | i | | M&M Broadcasting WXRD (103.9) Cty | | | WZVN (107.1) AC | 1 | | Entravision Comm WZCH (103.9) Spn | | | WNDZ (750) Misc | | | IL Bible Institute WCFL (104.7) Rlg | | | Hispanic Bestg WOJO (105.1) Spn | | | WIND (560) Spn | | | WLXX (1200) Spn | | | Porter County Bestg WLJE (105.5) Cty | | | WAKE (1500) Misc | | | STARadio Corp WYKT (105.5) AOR | | | Nelson Enterprises WSPY (107.1) AC | | | WCSJ (1550) Nst | | | Spanish Bestg WLEY (107.9) Spn | | | NewsWeb Corp WCSN (820) Tlk | | | WSBC (1240) Misc | | | WCFJ (1470) Misc | | | Radio Unica WNTD (950) Spn | | | Birach Bestg Corp WNWI (1080) Eth | | | St. George Bostg WJOB (1230) Nws | - | | Willis Family Bestg WWCA (1270) Rlg | | | Williams, Marion R. WLTH (1370) Tlk | | | Leveton Comm Inc WEEF (1430) Eth | | | Kovas Comm WONX (1590) Eth | | | WDDZ LLC WPJX (1500) Misc | | | Joseph J Gentile WJJG (1530) Tlk | | | Q Broadcasting WCGO (1600) Nst | | | WPW Broadcasting WMCW (1600) MOR | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | 993 | |---------------|--------------| | # of Stations | Format | | | Abbreviation | | 11 | AC | | 4 | AOR | | 6 | CHR | | 3 | Cls | | 2 | Cty | | 2 | Jaz | | 1 | Misc | | 2 | MOR | | 3 | Nst | | 5 | Nws | | 1 | Old | | 3 | Rck | | 4 | Rlg | | 6 | Spn | | 3 | Spt | | 8 | Urb | | | | | | | | Total # Form | ats 16 | | 2001 | | | | |---------------|--------------|--|--| | # of Stations | Format | | | | į | Abbreviation | | | | 9 | AC | | | | 2 | AOR | | | | 6 | CHR | | | | 1 | Cls | | | | 4 | Cty | | | | 2 | Esy | | | | 6 | Eth | | | | t | Jaz | | | | 7 | Misc | | | | 1 | MOR | | | | 4 | Nst | | | | 8 | Nws | | | | 8 2 5 | Old | | | | 5 | Rck | | | | 8 | Rlg | | | | 9 | Spn | | | | 2 | Spt | | | | 6 | Tlk | | | | 4 | Urb | | | | Total # Form | nats 19 | | | | 1993 | | | | |----------------|-------------|--|--| | # of Stations: | # of | | | | | Independent | | | | | Owners: | | | | 68 | 52 | | | | 2001 | | | | |-----------|-------------|--|--| | # of | # of | | | | Stations: | Independent | | | | | Owners: | | | | 87 | 40 | | | Top 4 Local Commercial Share Owners*** | 1993 | | |------------------------|-------| | Owner | Avg | | | LCS |
 1. Infinity Bestg Corp | 13.4% | | 2. CBS Inc. | 10.2% | | 3. Gannett Co. | 9.8% | | 4. Evergreen Media | 9.4% | | Corp. | | | TOTAL | 42.8% | | 20 | 001 | | | |------------------------|---------|--|--| | Owner | Avg LCS | | | | 1. Clear Channel | 24.9% | | | | 2. Infinity Bestg Corp | 19.2% | | | | 3. Bonneville Intl | 12.3% | | | | 4. ABC Radio Inc | 8.2% | | | | TOTAL | 64.6% | | | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in San Francisco: 1993 versus 2 001 (2001 Metro Rank: 4**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|----------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | | | Chase Radio | KFJO (92.1) | Rck | | | | | KCNL (104.9) | Cty | | | | Clear Channel | KSJO (92.3) | AOR | | | | | KYLD (94.9) | CHR | | | | | KISQ (98.1) | Urb | | | | | KUFX (98.5) | AOR | | | 1 | | KIOI (101.3) | AC | | | 1 | | KKSF (103.7) | Jaz | | | | | KMEL (106.1) | Urb | | | | | KNEW (910) | Misc | | | | | KABL (960) | Nst | | | | Spanish Bestg | KXJO (92.7) | AOR | | | | Emerald City Radio | KFGY (92.9) | Cty | | | | | KMGG (97.7) | Old | | | | : | KXFX (101.7) | AOR | | | | * | KSRO (1350) | Nws | | KOME (98.5) | AOR | Infinity Bestg Corp | KYCY (93.3) | Cty | | , , | | y a sange of p | KBAY (94.5) | AC | | | | | KLLC (97.3) | AC | | | | | KFRC (99.7) | Old | | | | 1 | KITS (105.3) | Rck | | | | | KEZR (106.5) | AC | | | | | KFRC (610) | Old | | | | | KCBS (740) | Nws | | | | | KYCY (1550) | Tlk | | KZST (100.1) | AC | Redwood Empire | KJZY (93.7) | Jaz | | , , , , , | | | KZST (100.1) | AC | | KRTY (95.3) | Cıy | Empire Bestg Corp | KRTY (95.3) | Cty | | KARA (105.7) | AC | - June 2 tang 2 tanp | KARA (105.7) | Old | | KLIV (1590) | Nst | | 121101(19011) | 0.0 | | (12.7) | | Alta Bestg Co | KUIC (95.3) | AC | | | | | KKIQ (101.7) | AC | | KOIT (96.5) | ESY | Bonneville Intl | KZQZ (95.7) | CHR | | KOIT (1260) | ESY | | KOIT (96.5) | Esy | | (1200) | | | KDFC (102.1) | Cls | | | | | KOIT (1260) | Esy | | KFOG (104.5) | Rck | Susquehanna | KFFG (97.7) | AOR | | KNBR (680) | Spt | - and animite | KFOG (104.5) | AOR | | | J. | | KSAN (107.7) | AOR | | | | | KNBR (680) | Spt | | | | | KTCT (1050) | Spt | | | | Hispanic Bestg | KSOL (98.9) | Spn | | | | mspame Bestg | KZOL (99.1) | Spn | | | + | Entravision Comm | KBRG (100.3) | Misc | | | | Emayision Commi | KLOK (1170) | Spn | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | KFAX (1100) | Rlg | Salem Comm Corp | KSFB (100.7) | Rlg | |----------------------------|------------|---------------------|---------------------------------------|--| | K1107 (1190) | 100 | outen comment | KFAX (1100) | Rlg | | | | | KSFB (1220) | Nws | | KBLX (102.9) | JAZ | Inner City Bestg | KBLX (102.9) | AC | | KBLX (1400) | JAZ | finici City Bestg | KVTO (1400) | Eth | | KDLX (1400) | 37172 | | KVVN (1430) | AC | | | | Results Radio | KMHX (104.1) | AC | | | İ | Results Kaulo | · · · · · · · · · · · · · · · · · · · | Rek | | | | Family Stations Inc | KRPQ (104.9) | · · · · · · · · · · · · · · · · · · · | | 1/// (2/0) | N[| | KEAR (106.9) | Rlg | | KGO (810) | Nws | ABC Radio Inc | KSFO (560) | Tlk | | | | | KGO (810) | Nws | | | | Th. 11 15 | KMKY (1310) | Misc | | | | Radio Unica | KATD (990) | Tik | | | + | D. L. L. C. | KIQI (1010) | Tik | | | | Baybridge Com | KDYA (1190) | Rlg | | <u> </u> | | 0.1 | KDIA (1640) | Rlg | | | ļ | Duharte Carlos A | KZSF (1370) | Spn | | | | Multicultural Bestg | KEST (1450) | Eth | | | | | KSJX (1500) | Eth | | | ļ | Amer Radio Brokers | KCKC (1480) | Misc | | KTID (100.7) | AC | Mt Wilson FM Bestrs | KJQI (1510) | Cls | | KTID (1510) | AC | | | | | KZWC (92.1) | Spn | Z Spanish Network | | | | KSJO (92.3) | AOR | BayCom Partners | | | | KSJX (1500) | Eth | | | | | KJAZ (92.7) | Jaz | Sunrise Bank of CA | | | | KVVV (92.9) | AC | Fuller-Jeffry Group | | | | KXFX (101.7) | AOR | | | | | KSRO (1350) | Nws | | | | | KYA (93.3) | Old | First Bestg Co | | | | KSFO (560) | Nws | _ | | | | KUFX (94.5) | AOR | Kool Comm Inc | | | | KSAN (94.9) | Cty | Shamrock Bestg Inc | | | | KABL (98.1) | ΛĆ | | | | | KNEW (910) | Cty | | | | | KABL (960) | Nst | | | | | KUIC (95.3) | AC | Quick Bestg Inc | | | | KKHI (95.7) | Nws | Westinghouse Bestg | | | | KKHI (1550) | Nws | | | | | KRQR (97.3) | AOR | CBS Inc | | - | | KCBS (740) | Nws | | | | | KHQT (97.7) | CHR | Anaheim Bestg Corp | | | | KMGG (97.7) | Old | Liggett Best Group | | | | KSRY (98.9) | AC | Viacom Inc | | | | KSRI (99.1) | AC | | | 1 | | KFRC (99.7) | Old | Alliance Bestg | | | | | | 2000 | | | | | | Golden Pacific | | | | KFRC (610)
KBAY (100.3) | Old
ESY | Golden Pacific | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | KIOI (101.3) | AC | Evergreen Media Corp | |--------------|-----|----------------------| | KMEL (106.1) | CHR | | | KKIQ (101.7) | AOR | Tri Valley Bestrs | | KDFC (102.1) | Cls | Brown Bestg Co | | KKSF (103.7) | Jaz | | | KDFC (1220) | Cls | | | KBRG (104.9) | Spn | EXCL Comm Inc | | KLOK (1170) | Spn | | | KRPQ (104.9) | Cty | Sunrise Bestg Co Ltd | | KITS (105.3) | AOR | Entercom | | KEZR (106.5) | AC | Levitt James & John | | KEAR (106.9) | Rlg | Family Stations Inc | | KSOL (107.7) | CHR | Velasquez Arthur | | KATD (990) | ·AC | People's Radio Inc | | KIQI (1010) | Spn | Oro Spanish Bestg | | KOFY (1050) | Spn | Pacific FM Inc | | KAZA (1290) | Spn | Radio Fiesta | | KDIA (1310) | Urb | Brown W & Harris E | | KNTA (1430) | Spn | Imperio Enterprises | | KEST (1450) | Eth | Douglas Bestg | | 1993 | | | | |---------------|--------------|--|--| | # of Stations | Format | | | | | Abbreviation | | | | 12 | AC | | | | 7 | AOR | | | | 3 | CHR | | | | 2 | Cls | | | | 4 | Cty | | | | 3 2 4 | Esy | | | | 2 | Eth | | | | | Jaz | | | | 2 | Nst | | | | 6 | Nws | | | | 4 | Old | | | | 1 | Rck | | | | 2 | Rlg | | | | 7 | Spn | | | | 1 | Spt | | | | 1 | Urb | | | | | | | | | | | | | | Total # Forma | its 16 | | | | 2001 | | | |---------------|--------------|---| | # of Stations | Format | : | | | Abbreviation | : | | 10 | AC | | | 7 | AOR | - | | 2 | CHR | į | | 2 | Cls | | | 4 | Cty | | | 2 | Esy | | | 2
3
2 | Eth | | | 2 | Jaz | | | 4 | Misc | | | 1 | Nst | | | 4 | Nws | | | 4 | Old | | | 3 | Rck | | | 5 | Rlg | | | 4 | Spn | | | 2 | Spt | | | 4 | Tlk. | _ | | 2 | Urb | | | Total # Form | ats 18 | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. 1993 | • | | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 61 | 40 | | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 65 | 23 | | ## Top 4 Local Commercial Share Owners*** | 1993 | | |-----------------------|-------| | Owner | Avg | | | LCS | | 1. Evergreen Media | 9.7% | | Corp | | | 2. Capital Cities/ABC | 9.6% | | 3. Susquenhanna | 8.5% | | 4. CBS Inc | 8.4% | | TOTAL | 36.2% | | | 2001 | | | |--------------------|---------|--|--| | Owner | Avg LCS | | | | 1. Clear Channel | 26.8% | | | | 2. Infinity Bestg | 20% | | | | 3. Bonneville Intl | 13.4% | | | | 4. ABC Radio Inc | 12.1% | | | | TOTAL | 72.3% | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to
<u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Philadelphia, PA: 1993 versus 2001 (2001 Metro Rank: 5**) | 1993 | 1993 | Owner | 2001 | 2001 | |-----------------------|---------|----------------------|---------------|---------| | Station/Calls | Formats | D. L. D. C | Station/Calls | Formats | | WXTU (92.5) | Cty | Beasley Best Group | WXTU (92.5) | Cty | | WTEL (860) | Spn | | WPTP (96.5) | AC | | | | | WTMR (800) | Rlg | | TIVA (1) (1) (1) 1 2) | L (2)D | 137 | WWDB (860) | Nws | | WMMR (93.3) | AOR | Westinghouse Bestg | | | | KYW (1060) | Nws | L C iv D v C | HANGE (O.4.1) | D , | | WYSP (94.1) | AOR | Infinity Bestg Corp | WYSP (94.1) | Rck | | WIP (610) | Spt | | WOGL (98.1) | Old | | | | 1 | WIP (610) | Spt | | | | 1 | KYW (1060) | Nws | | WELNIAGE TO | Cls | Market Daniel Land | WPHT (1210) | Tlk | | WFLN (95.7) | | Marlin Bestg Inc | | - | | WWDB (96.5) | Nws | Panache Bestg LP | 111DCT (07.2) | CLID | | WPST (97.5) | CHR | Nassau Bestg Holding | WPST (97.5) | CHR | | WOGL (98.1) | Old | CBS Inc | | | | WOGL (1210) | Old | 5.11.10 | | | | WUSL (98.9) | Urb | Eskridge M Recvr | | - | | WJBR (99.5) | AC | CRB Bestg Corp | | | | WJBR (1290) | AC | | | 1 | | WPLY (100.3) | CHR | Lerner, Daniel M | | | | WBEB (101.1) | ESY | WEAZ-FM Radio Inc | | | | WIOQ (102.1) | CHR | EZ Communications | | | | WMGK (102.9) | AC | Greater Media | WMMR (93.3) | Rck | | WPEN (950) | Nst | | WMWX (95.7) | AC | | | | | WPEN (950) | Nst | | WIBF (103.9) | Rek | Jarad Bestg | | | | WYXR (104.5) | AC | Pyramid Comm | | | | WDAS (105.3) | URB | Unity Bestg Network | | | | WDAS (1480) | Rlg | | | | | WJJZ (106.1) | Jaz | Malrite Comm Group | | | | WPHY (560) | Rlg | Salem Comm Corp | WFIL (560) | Rlg | | | | | WZZD (990) | Rlg | | WWJZ (640) | Jaz | Mt Holly Radio Co | | | | WVCH (740) | Rlg | WVCH Comm Inc | WVCH (740) | Rlg | | WTMR (800) | Rlg | Gore-Overgaard Bestg | | | | WURD (900) | Rlg | Willis Family Bestg | | | | WZZD (990) | Rlg | HE Ltd Partnership | | | | WNAP (1110) | Rlg | GHB Bestg | WNAP (1110) | Rlg | | WSSJ (1310) | Old | WSSJ Bestg | · | | | WHAT (1340) | Urb | Anderson, William C | | | | WPAZ (1370) | Nst | Great Scott Bestg | WPAZ (1370) | Nws | | WCOJ (1420) | AC | Chester County Bestg | WCHE (1520) | Nws | | WNPV (1440) | MOR | WNPV Inc | WNPV (1440) | Nws | | WBCB (1490) | AC | Progressive Bestg Co | WBCB (1490) | Misc | | WPGR (1540) | Old | All Star Radio Inc | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | Glen Mills School | WZZE (97.3) | CHR | |---|--------------------|--------------|------| | | Clear Channel | WUSL (98.9) | Urb | | | : | WLCE (104.5) | Rek | | | ÷ | WDAS (105.3) | Urb | | | | WJJZ (106.1) | Jaz | | : | | WDAS (1480) | Rlg | | | NextMedia Group | WJBB (99.5) | AC | | | Radio One Inc | WPLY (103.9) | Urb | | | Mega Comm Inc | WEMG (104.9) | Spn | | ! | | WEMG (900) | Spn | | | | WSSJ (1310) | Spn | | | ABC Radio Inc | WWJZ (640) | Misc | | | Salvation Bestg Co | WPHE (690) | Spn | | | Inner City Bestg | WHAT (1340) | Tlk | | | Forsythe Bestg Co | WNJC (1360) | Misc | | | WCOJ Radio Co | WCOJ (1420) | Nws | | | Real Life Bestg | WIFI (1460) | Rig | | | New World Radio | WNWR (1540) | Eth | | | Holy Spirit Radio | WISP (1570) | Rlg | | | Mount Ocean Media | WPWA (1590) | Rlg | | ٠ | 00 | - | |---|----|---| | ŀ | w | • | | 1772 | | | |--------------------|--------------|--| | # of Stations | Format | | | | Abbreviation | | | 6 | AC | | | 2 | AOR | | | 3 | CHR | | | 1 | Cls | | | 1 | Cty | | | 1 | Esy | | | 2 | Jaz | | | i | MOR | | | 2 | Nst | | | 2 | Nws | | | 4 | Old | | | 1 | Rck | | | 7 | Rlg | | | 1 | Spn | | | 1 | Spt | | | 3 | Urb | | | Total # Formats 16 | | | | 7 | 1 | V | 1 | t | |---|---|---|---|---| | # of Stations | Format | | |--------------------|--------------|--| | | Abbreviation | | | 3 | AC | | | 2 | CHR | | | 1 | Cty | | | 1 | Eth | | | 1 | Jaz | | | 3 | Misc | | | 1 | Nst | | | 6 | Nws | | | I | Old | | | 3 | Rck | | | 9 | Rlg | | | 4 | Spn | | | 1 | Spt | | | 2 | Tlk | | | 3 | Urb | | | | | | | Total # Formats 15 | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # of Stations: # of Independent Owners: 38 31 | 2001 | | | |-----------------------|---------|--| | # of | # of | | | Stations: Independent | | | | | Owners: | | | 41 | 25 | | Top 4 Local Commercial Share Owners*** | 1993 | | |------------------------|-------| | Owner | Avg | | | LCS | | 1. Westinghouse | 15.1% | | Bestg | | | 2. Infinity Bestg Corp | 11.4% | | 3. Greater Media | 9.7% | | 4. EZ | 7.3% | | Communications | | | TOTAL | 43.5% | | 2001 | | |------------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 30.6% | | 2. Infinity Bestg Corp | 24.9% | | 3. Greater Media | 11.3% | | 4. Beasley Bost | 8.4% | | Group | | | TOTAL | 75.2% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. ## Radio Station Ownership in Dallas-Fort Worth, TX: 1993 versus 2001 (2001 Metro Rank: 6**) | 1993 | Owner | 2001 | |-----------------|---|-----------------| | (Station/Calls) | | (Station/Calls) | | | Metro Bestrs-ΓX Inc | KXEZ (92.1) | | | | KHYI (95.3) | | | Clear Channel | KZPS (92.5) | | | | KEGL (97.1) | | | | KDGE (102.1) | | | | KDMX (102.9) | | | | KHKS (106.1) | | | | KTRA (1190) | | KPLX (99.5) | Susquehanna Radio | KKMR (93.3) | | KLIF (570) | 3 - 4 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - | KPLX (99.5) | | (270) | | KTDK (104.1) | | | | KLIF (570) | | | | KKLF (950) | | | | KTCK (1310) | | | | KTBK (1700) | | | Hispanie Bestg Corp | KLNO (94.1) | | | Trispanie Desig Corp | KHCK (99.1) | | | | KHCK (99.1) | | | | KDXT (106.7) | | | \ | KDXX (107.9) | | | | KESS (1270) | | | | KDXX (1480) | | <u> </u> | Radio One Inc | KTXQ (94.5) | | | Radio One the | KBFB (97.9) | | | Salem Comm Corp | KLTY (94.9) | | | Saient Comm Corp | KWRD (100.7) | | | | | | ESCS (96.3) | ABC Radio Inc | KSKY (660) | | | ABC Radio inc | KSCS (96.3) | | WBAP (820) | | KMEO (96.7) | | | | KESN (103.3) | | | | KMKI (620) | | WWII (102.7) | Infinite Day | WBAP (820) | | KVIL (103.7) | Infinity Bestg | KLUV (98.7) | | KVIL (1150) | | KRBV (100.3) | | | | KVIL (103.7) | | | | KYNG (105.3) | | | | KOAI (107.5) | | TIVE (1011) | 0:-05 | KRLD (1080) | | WRR (101.1) | City of Dallas | WRR (101.1) | | | Entravision Comm | KZMP (101.7) | | | [| KZMP (1540) | | | | KRVA (1600) | | KKDA (104.5) | Service Bostg Corp | KKDA (104.5) | | KKDA (730) | | KRNG (105.7) | | | | KKDA (730) | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | Spanish Bestg | KTCY (104.9) | |--------------|----------------------|--------------| | | : | KXEB (910) | | | First Bestg Co LP | KRVA (106.9) | | | | KRVF (107.1) | | | Multicultural Bestg | KDFT (540) | | KPBC (770) | Crawford Bestg Co | KAAM (770) | | KFJZ (870) | Lujan Christobal | KFJZ (870) | | | Trumpet | KHVN (970) | | | Mortenson Bestg Co | KGGR (1040) | | | | KTNO (1440) | | | M&M Broadcasters | KCLE (1140) | | | Marcos Rodriguez | KBIS (1150) | | | Farrant Radio Bestg | KZEE (1220) | | | Radio Unica | KAHZ (1360) | | KPYK (1570) | Mohnkern | KPYK (1570) | | KZPS (92.5) | Bonneville Intl | | | KLTY (94.1) | Latin American Bestg | | | KDGE (94.5) | Celebrity Radio Corp | | | KSNN (94.9) | Alliance Bestg | | | KYNG (105.) | | | | KEGL (97.1) | Sandusky Radio | | | KRRW (97.9) | CBS Inc | | | KTXQ (102.1) | | | | KLUV (98.7) | TK Comm | | | KDZR (99.1) | Best House Inc of TX | | | KJMZ (100.3) | Summit Comm Group | | | KHVN (970) | | | | KDMX (102.9) | Nationwide Comm | | | KHKS (106.1) | Gannett Co | | | KCYT (106.7) | First Heritage Bestg | | | KRVA (106.9) | Radio Plano Inc | | | KRVA (1600) | | | | KTLR (107.1) | Metro Bestrs Inc | | | KOAI (107.) | Granum Comm Corp | | |
KMRT (1480) | | | | KDFT (540) | Willis Family Bestg | | | KGGR (1040) | C2M Inc | | | KRLD (1080) | SFX Bestg Inc | | | KCLE (1120) | Moss Lloyd E | | | KGBS (1190) | Russell Carol | | | KESS (1270) | Mark Rodriguez Bestg | | | KAAM (1310) | Cardinal Comm Inc | | | KAHZ (1360) | Marsh Bestg Corp | | | KDNT (1440) | Gilbert Galen et al | | | KTNO (1540) | Dalworth Bestg | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | 1993 | | |----------------|-------------| | # of Stations: | # of` | | | Independent | | | Owners: | | 42 | 3.3 | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 60 | 23 | Top 4 Local Commercial Share Owners*** | 1993 | | |-----------------------|------------| | Owner | Avg
LCS | | 1. Capital Cities/ABC | | | 2. Susquehanna | 8.8% | | Radio | <u> </u> | | 3. CBS Inc | 7.9% | | 4. Summit Comm | 7.1% | | Group | | | TOTAL | 38% | | | 2001 | |-------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 23.1% | | 2. Infinity Bestg | 20.9% | | 3. ABC Radio Inc | 12.9% | | 4. Susquehanna | 12.5% | | Radio | . [| | TOTAL | 69.4% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Detroit, Michigan: 1993 versus 2001 (2001 Metro Rank: 7**) | 1993 | Owner | 2001 | |-----------------|---------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | | Clear Channel | WMXD (92.3) | | | İ | WKQI (95.5) | | | ;
i | WJLB (97.9) | | | | WNIC (100.3) | | | | WLLC (106.7) | | | | WDFN (1130) | | | | WXDX (1310) | | WHYT (96.3) | ABC Radio Inc | WDRQ (93.1) | | WJR (760) | | WDVD (96.3) | | | | WJR (760) | | WHMI (95.3) | Livingston Radio | WHMI (93.5) | | WHMI (1350) | | | | WCSX (94.7) | Greater Media | WCSX (94.7) | | WRIF (101.1) | | WRIF (101.1) | | WHND (560) | | WMGC (105.1) | | WOMC (104.3) | Infinity Bestg | WKRK (97.1) | | • | , , | WVMV (98.7) | | | | WYCD (99.5) | | | | WOMC (104.3) | | | | WWJ (950) | | | | WXYT (1270) | | | Pt Huron Family Rad | WGRT (102.3) | | | Radio One Inc | WDMK (102.7) | | | | WDTJ (105.9) | | | | WCHB (1200) | | WMUZ (103.5) | Crawford Bestg Co | WMUZ (103.5) | | , | 9 | WLLZ (560) | | | | WEXL (1340) | | | Liggett Best Group | WSAQ (107.1) | | | | WHLS (1450) | | WGPR (107.5) | WGPR Inc | WGPR (107.5) | | WNZK (690) | Birach Bestg Corp | WNZK (690) | | (6, 11) | 1090 Investments | WCAR (1090) | | | Queens Bostg Corp | WQBH (1400) | | WMKM (1440) | Gallagher M & K | WMKM (1440) | | WWIKIN (1440) | Foreign Radio | WPON (1460) | | WLQV (1500) | Midwest Bestg Corp | WLQV (1500) | | WMXD (92.3) | Fritz Bestg | WEQV (1300) | | WXYT (1270) | THIZ Besig | | | WLTI (93.1) | Viacom Inc | | | | | | | WKQI (95.5) | Bestg Partners Inc | | | WNIC (100.3) | | | | WMTG (1310) | CDCI | | | WJOI (97.1) | CBS Inc | | | WWJ (950) | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WJLB (97.9) | Booth American Co | | |--------------|--------------------|---| | WLLZ (98.7) | Westinghouse Bestg | | | WYCD (99.5) | Alliance Bestg | | | WDZR (102.7) | US Radio LP | | | WIQB (102.9) | TransAmerica Inc | | | WQRS (105.1) | Marlin Bestg Inc | | | WJZZ (105.9) | Bell Bestg | | | WCHB (1200) | | | | WWWW (106.7) | Shamrock Bestg Inc | | | WWW (1130) | | | | WSAQ (107.1) | Wismer Bestg | _ | | WHLS (1450) | | | | WUFL (1030) | Family Life Bestg | | | WCAR (1090) | Wolpin Bestg Co | _ | | WBRB (1430) | | | | WEXL (1340) | Sparks Bestg Co | | | WPHM (1380) | Hanson Comm Inc | | | WQBH (1400) | TXZ Согр | | | WIFN (1590) | Barr/Schremp Comm | | | 1993 | | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 40 | 28 | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 36 | 16 | Top 4 Local Commercial Share Owners*** | 1993 | | |-----------------------|-------| | Owner | Avg | | | LCS | | 1. Capital Cities/ABC | 14.1% | | 2. CBS Inc | 10.2% | | 3. Fritz Bestg | 10.2% | | 4. Bestg Partners Inc | 9.2% | | TOTAL | 43.7% | | 2001 | | |-------------------|---------| | Owner | Avg LCS | | 1. Infinity Bestg | 27.9% | | 2. Clear Channel | 27.6% | | 3. ABC Radio Inc | 13.9% | | 4. Greater Media | 13% | | TOTAL | 82.4% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Boston, MA: 1993 versus 2001 (2001 Metro Rank; 8**) | 1993 | Owner | 2001 | |---|---------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | *************************************** | Phoenix Media | WFEX (92.1) | | | | WFNX (101.7) | | WLYT (92.5) | Northeast Bestg Co | WXRV (92.5) | | WBCS (96.9) | Greater Media | WBOS (92.9) | | WMJX (106.7) | | WTKK (96.9) | | WMEX (1150) | | WKLB (99.5) | | | | WROR (105.7) | | | | WMJX (106.7) | | | Entercom | WQSX (93.7) | | | | WAAF (107.3) | | | | WRKO (680) | | | | WEEI (850) | | | Clear Channel | WJMN (94.5) | | | | WXKS (107.9) | | | | WKOX (1200) | | | | WXKS (1430) | | | Harvard Radio Bestg | WHRB (95.3) | | | Marshfield Bestg Co | WATD (95.9) | | | Radio One Inc | WBOT (97.7) | | | | WILD (1090) | | WZLX (100.7) | Infinity Bestg | WBMX (98.5) | | WBCN (104.1) | | WZLX (100.7) | | | | WODS (103.3) | | | | WBCN (104.1) | | | | WBZ (1030) | | WPLM (99.1) | Plymouth Rock | WPLM (99.1) | | WPLM (1390) | | WPLM (1390) | | | Brandeis University | WBRS (100.1) | | | Charles River Bestg | WCRB (102.5) | | | Citadel Comm Corp | WXLO (104.5) | | | Marlin Bestg LLC | WBOQ (104.9) | | | Tele-Media Bestg Co | WHOB (106.3) | | WEZE (590) | Salem Comm Corp | WEZE (590) | | | | WROL (950) | | | Langer Bestg Corp | WJLT (650) | | | | WBIX (1060) | | | | WSRO (1470) | | WJIB (740) | Bob Bittner Bestg | WJIB (740) | | | Mega Comm Inc | WBPS (890) | | | | WAMB (1150) | | | | WLLH (1400) | | WCAP (980) | Northeast Radio Inc | WCAP (980) | | | Money Matters Radio | WBNW (1120) | | | Discussion Radio | WDIS (1170) | | WESX (1230) | Asher James D | WESX (1230) | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WJDA (1300) | | WJDA (1300) | |--------------|------------------------|---------------| | | ABC Radio Inc | WMKI (1260) | | | Beasley Best Group | WRCA (1330) | | | Add Radio Group | WLYN (1360) | | | Anastos Best Gropu | WMSX (1410) | | | Radio Newburyport | WNBP (1450) | | | Aritaur Comm Inc | WBET (1460) | | | Vulcan Ventures Inc | WWZN (1510) | | | Callahan Steven J | WVBF (1530) | | | Colt Com LLC | WNTN (1550) | | | Willow Farm Inc | WNSH (1570) | | WUNR (1600) | Champion Bestg | WUNR (1600) | | WBOS (92.9) | Granum Comm Corp | 110,111(1000) | | WSSH (99.5) | Statiant Contint Corp | | | WCGY (93.7) | Curt Gowdy Bestg | | | WCCM (800) | Jan Sondy Books | | | WJMN (94.5) | Ardman Bestg Corp | | | WATD (95.9) | Perry Communications | | | WSRS (96.1) | Knight Quality Stns | | | WCAV (97.7) | Enterprise Publ Co | | | WBMX (98.5) | Amer Radio Systems | | | WRKO (680) | Attitude Radio Systems | | | WHDH (850) | | | | WFNX (101.7) | MCC Bestg | | | WCRB (102.5) | Jones Nathalie Rev | | | WODS (103.3) | CBS Inc | | | WXLO (104.5) | Deer River Group | | | WBOQ (104.9) | Southfield Comm | | | WCLB (105.7) | Fairbanks Comm | | | WKOX (1200) | | | | WAAF (107.3) | Zapis
Comm Corp | | | WXKS (107.9) | Pyramid Comm | | | WXKS (1430) | , , | | | WEEI (590) | Boston Celtics Comm | | | WBIV (890) | Satellite Radio Ntwk | | | WROL (950) | Carter Bestg Corp | | | WBZ (1030) | Westinghouse Bestg | | | WILD (1090) | Nash Comm | | | WRCA (1330) | SMY Media Inc | | | WMSX (1410) | Sandler Donald | | | WBET (1460) | Enterprise Publ Co | | | WSRO (1470) | New England Bestg Co | 74.12 | | WHAV (1490) | Northeast Bestg Co | | | WSSH (1510) | Noble Best Group | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # of Stations: # of Independent Owners: 46 35 | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | 1 | Owners: | | 57 | 34 | Top 4 Local Commercial Share Owners*** | 1993 | | |-------------------|------------| | Owner | Avg
LCS | | 1. Amer Radio | 16% | | Systems | | | 2. Pyramid Comm | 11.6% | | 3. Infinity Bestg | 10.3% | | 4. Greater Media | 8.9% | | TOTAL | 46.8% | | | 2001 | |-------------------|---------| | Owner | Avg LCS | | 1. Infinity Bestg | 30.2% | | 2. Greater Media | 19% | | 3. Entercom | 17.8% | | 4. Clear Channel | 14.8% | | TOTAL | 81.8% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Washington, DC: 1993 versus 2001 (2001 Metro Rank: 9**) | 1993 | Owner | 2001 | |-----------------|---------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | | Mega Comm Inc | WBZS (92.7) | | | | WBPS (94.3) | | | | WKDL (730) | | | ļ | WPLC (1050) | | WFLS (93.3) | Free Lance-Star | WFLS (93.3) | | WFLS (1350) | Tree Barree Star | W1 25 (7515) | | W 1 155 (155 (1 | Radio One Inc | WKYS (93.9) | | | radio one me | WMMJ (102.3) | | | | WYCB (1340) | | | | WOL (1450) | | WPGC (95.5) | Infinity Bestg | WARW (94.7) | | WJFK (106.7) | minity besig | WPGC (95.5) | | WJFK (1300) | | WHFS (99.1) | | WPGC (1580) | | WJFK (106.7) | | WPGC (1380) | | WPGC (1580) | | WHUR (96.3) | Howard Univ Bd | WHUR (96.3) | | WHUR (90.3) | Clear Channel | | | | Clear Channel | WASH (97.1) | | | | WMZQ (98.7) | | | | WIHT (99.5) | | | | WBIG (100.3) | | | | WWDC (101.1) | | | | WTNT (570) | | | | WFMD (930) | | | | WTEM (980) | | | | WWRC (1260) | | | Frederick Bestg LLC | WAFY (103.1) | | | Bonneville Intl | WGMS (103.5) | | | | WWVZ (103.9) | | | | WWZZ (104.1) | | | | WTOP (107.7) | | | | WXTR (820) | | | | WTOP (1500) | | | Soundwaves Inc | WGRX (104.5) | | WAVA (105.1) | Salem Comm Corp | WAVA (105.1) | | | | WABS (780) | | WRQX (107.3) | ABC Radio Inc | WJZW (105.9) | | WMAL (630) | | WRQX (107.3) | | | | WMAL (630) | | WILC (900) | ILC Corporation | WILC (900) | | | Seven Locks Bestg | WCTN (950) | | | Mortenson Bestg Co | WWGB (1030) | | WUST (1120) | New World Radio | WUST (1120) | | WMET (1150) | Beltway Comm | WMET (1150) | | WAGE (1200) | Radio WAGE Inc | WAGE (1200) | | WFAX (1220) | Newcomb Bestg | WFAX (1220) | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | Family Radio Ltd | WDCT (1310) | |--------------|----------------------|-------------| | | Multicultural Bestg | WZHF (1390) | | | | WKDV (1460) | | | | WKDM (1600) | | | JMK | WPWC (1480) | | | AC Communications | WACA (1540) | | WMOM (1560) | Somar Comm Inc | WKIK (1560) | | WKYS (93.9) | Albimar Comm Inc | | | WARW (94.7) | CBS Inc | | | WASH (97.1) | Evergreen Media Corp | | | WTOP (1500) | | | | WMZQ (98.7) | Viacom Inc | | | WCXR (105.9) | |] | | WCPT (730) | : | | | WMZQ (1390) | | | | WHFS (99.1) | Liberty Bestg Corp | | | WXTR (104.1) | | · · | | WGAY (99.5) | Greater Media | | | WWRC (980) | | | | WFRE (99.9) | Gibbons James L | | | WFMD (930) | | | | WGIB (100.3) | Colfax Comm Inc | | | WGMS (103.5) | İ | | | WTEM (570) | | | | WWDC (101.1) | Capitol Bestg Compny | | | WWDC (1260) | | | | WMMJ (102.3) | Hughes C & Liggins A | | | WOL (1450) | | | | WAFY (103.1) | Marmet Barbara D | | | WZYQ (103.9) | Musical Heights Inc | | | WQSI (820) | | | | WRCY (107.7) | First VA Comm Inc | | | WABS (780) | Radio 780 Inc | | | WNTL (1030) | Gureckis & Brisker | | | WKDL (1050) | Capital Kids Radio | | | WKDV (1460) | | | | WDCT (1310) | Marsh Bestg Corp | | | WYCB (1340) | Williams G Cabell | | | WRHX (1440) | Virginia Network Inc | | | WMDO (1540) | Guernica Antonio | | | WNTN (1550) | Newton Bestg Corp | | | WINX (1600) | Radio Bestg Comm Inc | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | . 51 | 23 | Top 4 Local Commercial Share Owners*** | 1993 | | |-----------------------|-------| | Owner | Avg | | | LCS | | 1. Infinity Bestg | 16.4% | | 2. Capital Cities/ABC | 11% | | 3. Viacom Inc | 11% | | 4. Colfax Comm Inc | 8.3% | | TOTAL | 46.4% | | | 2001 | |--------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 25.5% | | 2. Infinity Bestg | 20.3% | | 3. ABC Radio Inc | 14.7% | | 4. Bonneville Intl | 13.6% | | TOTAL | 74.1% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Atlanta, GA: 1993 versus 2001 (2001 Metro Rank: 11**) | 1993 | Owner | 2001 | |-----------------|--------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | | Gradick Steven L | WBTR (92.1) | | | | WLBB (1330) | | WZGC (92.9) | Infinity Bestg | WZGC (92.9) | | | | WVEE (103.3) | | | | WAOK (1380) | | | Provident Bestg Co | WVFJ (93.3) | | WSTR (94.1) | Jefferson -Pilot | WSTR (94.1) | | WQXI (790) | | WQXI (790) | | | Clear Channel | WPCH (94.9) | | | | WKLS (96.1) | | | | WLDA (96.7) | | | İ | WYAI (105.3) | | | | WMXV (105.7) | | | | WGST (640) | | | | WCOH (1400) | | WSB (98.5) | Cox Radio Inc | WBTS (95.5) | | WYAI (104.1) | | WFOX (97.1) | | WSB (750) | | WSB (98.5) | | | | WALR (104.1) | | | | WSB (750) | | | Radio One Inc | WHTA (97.5) | | | | WJZZ (107.5) | | | | WPEZ (107.9) | | KNNX (99.7) | Susquehanna Radio | WNNX (99.7) | | | , | WWWZ (100.5) | | WGST (105.7) | McClure Bestg | WNSY (100.1) | | WCHK (1290) | | WCHK (1290) | | WKHX (101.5) | ABC Radio Inc | WKHX (101.5) | | WYAY (106.7) | | WYAY (106.7) | | WKHX (590) | | WDWD (590) | | | Macias Javier | WAZX (101.9) | | | | WAZX (1550) | | WLKQ (102.3) | Buford Bestg Inc | WLKQ (102.3) | | | Salem Com Corp | WFSH (104.7) | | | · | WNIV (970) | | | | WGKA (1190) | | | | WLTA (1400) | | | Prieto Comm Inc | WPLO (610) | | | | WFTD (1080) | | | Dickey Bros Bestg | WCNN (680) | | | | WFOM (1230) | | | | WALR (1340) | | | Beasley Bost Group | WAEC (860) | | | | WWWE (1100) | | | Rivers Group | WGUN (1010) | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | Midway Holiness | WPBS (1050) | |--------------|----------------------|-------------|
| WXEM (1460) | La Favorita Inc | WLBA (1130) | | WAOS (1600) | | WXEM (1460) | | | | WAOS (1600) | | | Corey William E | WKGE (1160) | | | | WMLB (1170) | | WTJH (1260) | Willis Bestg Corp | WTJH (1260) | | | Word Christian | WNEA (1300) | | | | WDPC (1500) | | | | WDCY (1520) | | | Pacific Star Best | WPBC (1310) | | | Henry Cnty Radio | WKKP (1410) | | | IPS Inc | WGFS (1430) | | | WLT Associates LP | WKEU (1450) | | WYZE (1480) | GHB Bestg | WYZE (1480) | | · | Hellinger Bestg Co | WYYZ (1490) | | | Saints Inc | WSSA (1570) | | WJGA (92.1) | Earnhart Donald W | | | WPCH (94.9) | Jacor Comm | | | WGST (640) | | | | WKLS (96.1) | Great American Bestg | | | WMKJ (96.7) | Tarkenton Dallas | | | WFOX (97.1) | Shamrock Bestg Inc | | | WQUL (97.7) | Thomas John | | | WKEU (1450) | | | | WVEE (103.3) | Summit Comm Group | | | WAOK (1380) | · | | | WALR (104.7) | Midwestern Bestg | | | WCNN (680) | | | | WAEC (860) | Forus Comm | | | WAFS (920) | Moody Bible Inst | | | WNIV (970) | Genesis Comm | | | WGUN (1010) | Rivers Group | | | WFTD (1080) | Roswell St Bptst Ch | | | WMLB (1170) | Lanier Bestg Inc | | | WGKA (1190) | WGKA Inc | | | WXLL (1310) | Watson Margery J | | | WIGO (1340) | Allied Media Inc | | | 1993 | | | |----------------|-------------|--| | # of Stations: | # of | | | | Independent | | | | Owners: | | | 38 | 27 | | | 2001 | | | | |------|-----------|-------------|--| | | # of | # of | | | | Stations: | Independent | | | | | Owners: | | | | 62 | 29 | | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners*** 1993 | Owner | Avg | |-----------------------|-------| | | LCS | | 1. Summit Comm | 17.3% | | Group | | | 2. Capital Cities/ABC | 15.1% | | 3. Jacor Comm | 15.1% | | 4. Cox Enterprises | 14.8% | | TOTAL | 62.3% | | ~ | 2001 | |----------------------|---------| | Owner | Avg LCS | | 1. Cox Radio Inc | 30.8% | | 2. Infinity Bestg | 16.9% | | 3. Clear Channel | 15.4% | | 4. Jefferson – Pilot | 9.4% | | TOTAL | 72.5% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # Radio Station Ownership in Charlotte-Gastonia-Rock Hill: 1993 versus 2001 (2001 Metro Rank: 37**) | 1993 | Owner | 2001 | |----------------------------|----------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | WBT (107.9) | Jefferson-Pilot | WBT (99.3) | | WBT (1110) | | WLNK (107.9) | | , | | WBT (1110) | | WAVO (1150) | GHB Bestg | WNMX (106.1) | | WHVN (1240) | 3 | WAVO (1150) | | | | WHVN (1240) | | | | WCGC (1270) | | WRNA (1140) | Ford Bestg Inc | WRNA (1140) | | WLTC (1370) | | WRKB (1460) | | WGSP (1310) | Willis Family Bestg | WGSP (1310) | | WRHI (1340) | Our Three Sons | WRHI (1340) | | | Infinity Bestg | WNKS (95.1) | | | immity bestg | WPEG (97.9) | | | | WBAV (101.9) | | | | WSOC (103.7) | | | | WSSS (104.7) | | | | WFNZ (610) | | | | WGIV (1600) | | | Radio One Inc | WCHH (92.7) | | | Pacific Bestg Group | WXRC (95.7) | | | Clear Channel | WWMG (96.1) | | | Cical Chamie | WKKT (96.9) | | | | WRFX (99.7) | | | | WLYT (102.9) | | | | WEND (106.5) | | | Cana Bestg Co Inc | WAAK (960) | | | Baker Family Stns | WNOW (1030) | | ····· | KTC Bestg Inc | WLON (1050) | | | KTC Bestg IIIC | WCSL (1590) | | | Helms Comm Corp | WKRE (1060) | | | Morgan, Archie W | WIXE (1190) | | | WSAT Inc | WSAT (1280) | | , | Neely, Frank | | | | Suburban Radio | WLTC (1370) | | | · | WEGO (1410) | | | Victory Chrstn Centr | WGAS (1420) | | | N. Life C | WOGR (1540) | | | New Life Comm | WDEX (1430) | | | Hastings, Calvin | WGNC (1450) | | | ABC Radio Inc | WGFY (1480) | | 11/1 00 (05.1) | Rowan Media Inc | WSTP (1490) | | WAQQ (95.1)
WRFX (99.7) | Pyramid Comm | | | WAQS (610) | | | | WXRC (95.7) | Westcom Ltd | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WIRC (630) | | | |--------------|---------------------|--| | WWMG (96.1) | Dalton Group | | | WTDR (96.9) | Trumper Comm Inc | | | WEZC (102.9) | | | | WPEG (97.9) | Bestg Partners Inc | | | WCKZ (101.9) | | | | WGIV (1600) | | | | WSOC (103.7) | EZ Communications | | | WMXC (104.7) | | | | WRDX (106.5) | WSTP Inc | | | WSTP (1490) | | | | WLON (1050) | Startown Bestng Inc | | | WIXE (1190) | Monroe Bestg Co | | | WSAT (1280) | Mid-Carolina Bestg | | 1993 | 1//2 | | | |----------------|-------------|--| | # of Stations: | # of | | | | Independent | | | | Owners: | | | 26 | 15 | | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 40 | 22 | Top 4 Local Commercial Share Owners*** 1993 | Owner | Avg LCS | |-----------------------|---------| | 1. Bestg Partners Inc | 20.8% | | 2. EZ Communications | 19.7% | | 3. Trumper Comm Inc | 16.9% | | 4. Jefferson-Pilot | 16.2% | | TOTAL | 73.60% | | 2001 | | | |--------------------|---------|--| | Owner | Avg LCS | | | 1. Infinity Bestg | 41.4% | | | 2. Clear Channel | 33.3% | | | 3. Jefferson-Pilot | 12.8% | | | 4. Radio One Inc | 4.6% | | | TOTAL | 92.10% | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Las Vegas, NV: 1993 versus 2001 (2001 Metro Rank: 39**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------------------------------------|----------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | KOMP (92.3) | AOR | Lotus Comm Corp | KOMP (92.3) | AOR | | KXPT (97.1) | AC | | KXPT (97.1) | Rck | | KORK (920) | Nst | ! | KBAD (920) | Spt | | KENO (1460) | Spt | İ | KENO (1460) | Spt | | | | Clear Channel | KQOL (93.1) | Old | | | | • | KWNR (95.5) | Cty | | | | | KFMS (101.9) | CHR | | | | 1 | KSNE (106.5) | ESY | | | | M&M Bestg LLC | KADD (93.5) | AC | | | | Infinity Bestg | KMXB (94.1) | AC | | | | | KLUC (98.5) | CHR | | | | İ | KMZQ (100.5) | AC | | | | | KXTE (107.5) | Rck | | | | | KXNT (840) | Nwe | | | | į | KSFN (1140) | Tik | | | | Beasley Best Group | KKLZ (96.3) | AOR | | | | | KSTJ (102.7) | AC | | | | | KJUL (104.3) | Nst | | | | Kemp Broadcasting | KVEG (97.5) | CHR | | | | Hispanic Bestg Corp | KISF (103.5) | Spn | | | | | KLSQ (870) | Spn | | | | Entravision Comm | KRRN (105.1) | Spn | | | | Desert Sky Media | KBYE (105.7) | Jaz | | | | | KVGS (107.9) | Urb | | | | Radio Nevada | KDWN (720) | Nws | | | | CRC Bestg Co Inc | KNUU (970) | Nws | | | | Las Vegas Bestrs | KKVV (1060) | Rlg | | | | Gore-Overgaard | KLAV (1230) | Misc | | | | S&R Bestg Inc | KDOX (1280) | Spn | | | | Weinberg Fred | KRLV (1340) | Nws | | | · · · · · · · · · · · · · · · · · · · | McNaughton | KSHP (1400) | Misc | | KEYV (93.1) | Cty | Broadcast Associates | | | | KFMS (101.9) | Cty | | | | | KFMS (1410) | Cty | | | | | KXTZ (94.1) | Esy | Parker Companies | | | | KWNR (95.5) | Cty | Southwest Radio Inc | | | | KKLZ (96.3) | AOR | Southern NV Radio | | | | KMTW (1340) | AOR | | | | | KLUC (98.5) | CHR | Nationwide Comm | | | | KXNO (1140) | Misc | | | | | KMZQ (100.5) | AC | Commonwealth Bestg | | | | KEDG (103.5) | Rck | George Tobin Prdctns | | | | KJUL (104.3) | AC | Mobley Bestg Inc | | | | KRRI (105.5) | Old | Recreation Radio | | | | KRLV (106.5) | ESY | Wescom Group Inc | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | KFBI (107.5) | AOR | Americom | | |--------------
-----|----------------------|--| | KLUK (107.9) | AOR | H & R Bestg Inc | | | KDWN (720) | Nws | Radio Nevada | | | KVEG (840) | Spt | K - G Comm Inc | | | KOWA (870) | Cty | Million dollar Bestg | | | KNUU (970) | Nws | Bernstein-Rein Advtg | | | KKVV (1060) | Rlg | Las Vegas Bestrs | | | KLAV (1230) | Гlk | Wagonvoord Lola | | | KDOL (1280) | Spn | Ruttan P & Gentry S | | | # of Stations | Format | |---------------|--------------| | | Abbreviation | | 3 | AC | | 5 | AOR | | l | CHR | | 5 | Cty | | 2 | Esy | | 1 | Misc | | 1 | Nst | | 2 | Nws | | 1 | Old | | 1 | Rek | | 1 | Rlg | | 1 | Spn | | 2 | Spt | | 1 | Tlk | | | | | | <u> </u> | | 2001 | | | |---------------|--------------|--| | # of Stations | Format | | | | Abbreviation | | | 4 | AC | | | 2 | AOR | | | 3 | CHR | | | 1 | Cty | | | 1 | Esy | | | 1 | Jaz | | | 2 | Misc | | | 1 | Nst | | | 4 | Nws | | | 1 | Old | | | 2 | Rek | | | 1 | Rlg | | | 4 | Spn | | | 2 | Spt | | | 1 | Tlk | | | 1 | Urb | | | Total # Form | nats 15 | | | 1993 | | | |----------------|-------------|--| | # of Stations: | # of | | | | Independent | | | | Owners: | | | 27 | 20 | | | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 31 | 16 | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners*** | 1993 | | |----------------------------|------------| | Owner | Avg
LCS | | 1. Lotus Comm Corp | 12.1% | | 2. BroadcNst
Associates | 11.3% | | 3. Nationwide Comm | 9.5% | | 4. Southwest Radio Inc | 8.7% | | TOTAL | 41.6% | | 20 | 001 | |-----------------------------|---------| | Owner | Avg LCS | | 1. Infinity
BroadcNsting | 30.6% | | 2. Clear Channel | 27% | | 3. Beasley BRlg
Group | 17.2% | | 4. Lotus Comm Corp | 11.3% | | TOTAL | 86.1% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (Ist Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in New Orleans, LA: 1993 versus 2001 (2001 Metro Rank: 42**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|--|---------------------|---------------|-------------| | Station/Calls | Formats | | Station/Calls | Formats | | WCKW (92.3) | AOR | 222 Corp | WCKW (92.3) | AC | | WCKW (1010) | AOR | | WCKW (1010) | Rlg | | | | Clear Channel | WQUE (93.3) | Urb | | | | | WYLD (98.5) | AC | | | ļ | | WNOE (101.1) | Cty | | | | | KFXN (104.1) | Rck | | | | | KKND (106.7) | Rck | | | : | i
I | WYLD (940) | Rlg | | | | | WODT (1280) | URB | | | | Fleur de Lis Bestg | WTIX (94.3) | Old | | | | Styles Bestg Inc | WYLA (94.7) | Jaz | | | | bijiou besig me | WJAZ (94.9) | Jaz | | | <u> </u> | Entercom | WTKL (95.7) | Old | | | | | WEZB (97.1) | CHR | | | | | WLMG (101.9) | ESY | | | | | WKZN (105.3) | AC | | | | | WWL (870) | Nws | | | | | WSMB (1350) | Tik | | | | Beasley Bestg Group | WRNO (99.5) | AOR | | | | Beasiey Besig Group | KMEZ (102.9) | Urb | | | | | WBYU (1450) | Misc | | | | Southwest Bestg Inc | | Old | | | | | WJSH (104.7) | | | | | Guaranty Bestg Corp | WKSY (106.1) | ESY | | 1117137 (400) | | FW Robbert Bestg | WVOG (600) | Rlg | | WTIX (690) | Nws | GHB Bestg | WTIX (690) | Nws | | WASO (730) | Nws | America First Comm | WASO (730) | Nws | | | | Blakes Robert C Sr | KKNO (750) | Rlg | | | <u></u> | Shadowlands Comm | WSHO (800) | Rlg | | | | MC Media LLC | WFNO (830) | Spn | | | | | WGSO (990) | Nws | | | | Communicom | WLNO (1060) | Rlg | | | <u> </u> | Willis Bestg Corp | WBOK (1230) | Rlg | | | | Crocodile Bestg | KGLA (1540) | CHR | | | | Mapa Bestg LLC | WSLA (1560) | Nws | | WQUE (93.3) | Urb | Snowden Bestg Inc | | | | WYLC (98.5) | Urb | | | | | WYLD (940) | Urb | | | | | WQUE (1280) | Spt | | | | | WADU (94.9) | Esy | du Treil Family | | | | WADU (830) | Esy | 1 | | | | WTKL (95.7) | Old | Phase II Bestg Inc | | 1 | | WLTS (105.3) | AC | , | | } | | WGSO (990) | Old | | | | | WEZB (97.1) | CHR | EZ Communications | | | | WRNO (99.5) | AOR | Galloway Thomas R | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WNOE (101.1) | Cty | New Market Media Corp | | |--------------|-----|-----------------------|--| | KGTR (106.7) | Cty | | | | WNOE (1060) | Cty | | | | WLMG (101.9) | AC | Keymarket Comm | | | WWL (870) | Nws | | | | KMEZ (102.9) | URB | Coastal Bestg Inc | | | WKJN (103.3) | Cty | Southern Comm Inc | | | KHOM (104.1) | Old | Buquet J & Saadi R | | | WZRH (106.1) | Rck | Howes Bestg co | | | KCIL (107.5) | Cty | Gammon Thomas | | | WVOG (600) | Rlg | Westenberger Family | | | WSHO (800) | Rlg | Tamarack Comm | | | WGOK (1230) | Rlg | Willis Bestg Corp | | | WSMB (1350) | Nws | Elliot Media Co | | | WBYU (1450) | Nst | Vanderbilt Corp | | | KAGY (1510) | Cty | Miracle Assembly God | | | KGLA (1540) | Spn | Crocodile Bestg Corp | | | 1 | (| ١ | ٤ | ١ | | |---|---|---|---|---|--| | 1' | 993 | |---------------|--------------| | # of Stations | Format | | | Abbreviation | | 2 | AC | | 3 | AOR | | 1 | CHR | | 6 | Cty | | 2 | Esy | | 1 | Nst | | 4 | Nws | | 3 | Old | | 1 | Rck | | 3 | Rlg | | 1 | Spn | | 1 | Spt | | 4 | Urb | | | | | Total # Forma | its 13 | | 200 | i | |-------|---| | /17/1 | | | 2001 | | | | |---------------|--------------|--|--| | # of Stations | Format | | | | | Abbreviation | | | | 3 | AC | | | | 1 | AOR | | | | 2 | CHR | | | | Ī | Cty | | | | 2 | Esy | | | | 2 | Jaz | | | | l l | Misc | | | | 5 | Nws | | | | 3 | Old | | | | 2 | Rck | | | | 7 | Rlg | | | | 1 | Spn | | | | 1 | Tlk | | | | 3 | Urb | | | | Total # Form | ats 14 | | | | | | | | 1993 | # of Stations: | # of
Independent | |----------------|---------------------| | 32 | Owners: | | ~ | ^ | \sim | | |------|---|--------|--| | - 71 | | | | | | | | | | # of | # of | |-----------|-------------| | Stations: | Independent | | | Owners: | | 34 | 18 | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners*** 1993 | 1 | | |----------------------|-------| | Owner | Avg | | | LCS | | 1. Snowden Bestg Inc | 25% | | 2. KeymRcket Comm | 18.4% | | 3. New Market | 10.3% | | Media Corp | | | 4. EZ | 7.7% | | Communications | | | TOTAL | 61.4% | | | | | | 2001 | |---------------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 42.8% | | 2. Entercom | 32.8% | | 3. Beasley Bestg
Group | 13.1% | | 4, 222 Corp | 2.5% | | TOTAL | 91.2% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Jacksonville, FL: 1993 versus 2001 (2001 Metro Rank: 52**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|--------------|-----------------------|---------------|----------| | Station/Calls | Formats | <u> </u> | Station/Calls | Formats | | WJXR (92.1) | Cty | Perich Gregory G | WJXR (92.1) | Tlk | | | ! | Clear Channel | WJBT (92.7) | Urb | | | | | WPLA (93.3) | Rek | | | | • | WFKS (97.9) | CHR | | | : | | WQIK (99.1) | Cty | | | | | WSOL (101.5) | Rck | | | | | WROO (107.3) | Cty | | | !
! | : | WFXJ (930) | Spt | | | i | | WJGR (1320) | Nws | | | ļ | | WZAZ (1400) | Rlg | | | | WSOS-FM Inc | WSOS (94.1) | AC | | | | Cox Radio Inc | WAPE (95.1) | CHR | | | | | WKQL (96.9) | Old | | | 1 | i | WMXQ (102.9) | AC | | | | İ | WFYV (104.5) | Rek | | | | | WBWL (600) |
Spt | | | 1 | : | WOKV (690) | Nws | | WEJZ (96.1) | Esy | Renda Bestg Corp | WEJZ (96.1) | Esy | | (, , , , , | | | WGNE (99.9) | Cty | | | | Ì | WWRR (100.7) | Rck | | | | Mondosphere Bestg | WXGV (105.3) | CHR | | | | | WYGV (105.3) | CHR | | | | | WAOC (1420) | Tlk | | | | PSI Comunications | WXQL (105.7) | AC | | | | Concord Media | WBGB (106.5) | Rlg | | | | | WZNZ (1460) | Nws | | | | Morgan Media Inc | WVOJ (970) | Tlk | | | | McEntee Bestg FL | WIOJ (1010) | Rlg | | | | Hall Elwyn V | WROS (1050) | Rlg | | | - | P&B Com Ltd | WELX (1160) | Spn | | | | Chesapeake-Portsmo | WKLN (1170) | Nst | | | _ | Jones College | WJAX (1220) | Nst | | WFOY (1240) | Nst | Shull Bestg Co Inc | WFOY (1240) | Nws | | 71101 (1210) | 1131 | Willis Bestg Corp | WSVE (1280) | Rlg | | WCGL (1360) | Rlg | Maiden D & Battle B | WCGL (1360) | Rig | | WCGE (1500) | ixig | Metropolitan Radio | WOBS (1530) | Rig | | | | RJM Comm Inc | WGSR (1570) | Nst | | | | First Coast Catholic | WQOP (1600) | Rlg | | WJBT (92.7) | Urb | UNC Media Group | w QOF (1000) | Kig | | WZAZ (1400) | Urb | ONC Media Group | | | | ····· | | Payson Roster | | | | WAIA (93.3) | AOR | Paxson Bestg | | | | WROO (107.3) | Cty | | | | | WNZS (930) | Spt | | | 1 | | WZNZ (1460) | Nws | Partack Corres Corres | | | | WSOS (94.1) | AC | Partech Comm Group | | <u> </u> | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WAPE (95.1) | CHR | OmniAmerica Comm | | |--------------|-----|---------------------|--| | WFYV (104.5) | AOR | ! | | | WKQL (96.9) | Old | Prism Radio Ptrs LP | | | WOKV (600) | Nws | | | | WPDQ (690) | Nws | | | | WSTF (97.9) | Esy | Paxson Devon | | | WQIK (99.1) | Cty | Jacor Comm | | | WQIK (1320) | Cty | | | | WFKS (99.9) | Old | Osborn Comm Corp | | | WBYB (100.7) | Rlg | | | | WHJX (101.5) | Urb | Reed George Recvr | | | WIVY (102.9) | AC | J J Taylor Cos Inc | | | WSVE (1280) | Rlg | Spann Darrell | | | WAOC (1420) | Nws | Ariel Bestg | | | WCRJ (1530) | Rlg | Country Radio Inc | | | 1 | 993 | |---------------|--------------| | # of Stations | Format | | | Abbreviation | | 2 | AC | | 2 | AOR | | 1 | CHR | | 4 | Cty | | 2 | Esy | | 1 | Nst | | 4 | Nws | | 2 | Old | | 4 | Rlg | | 1 | Spt | | 3 | Urb | | - | | | | | | Total # Form | ats 12 | | 2001 | | | |---------------|--------------|--| | # of Stations | Format | | | | Abbreviation | | | 3 | AC | | | 4 | CHR | | | 3 | Cty | | | I | Esy | | | 3 | Nst | | | 4 | Nws | | | 1 | Old | | | 4 | Rck | | | 8 | Rlg | | | 1 | Spn | | | 3 | Spt | | | 3 | Tlk | | | 1 | Urb | | | Total # Form | iats 14 | | | 1993 | | | |----------------|-------------|--| | # of Stations: | # of | | | | Independent | | | | Owners: | | | 26 | 17 | | | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 38 | 20 | | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. TOTAL Top 4 Local Commercial Share Owners*** | 1993 | Avg | LCS | LCS | 1. OmniAmerica | 16.8% | Comm | 2. Paxson Bestg | 15.5% | 3. Jacor Comm | 14.5% | 4. Prism Radio Ptrs | LP | L25 L2 60.3% | 2001 | | | |---------------------|---------|--| | Owner | Avg LCS | | | 1. Clear Channel | 45.5% | | | 2. Cox Radio Inc | 36.3% | | | 3. Renda Bestg Corp | 9.1% | | | 4. Concord Media | 2.5% | | | TOTAL | 93.4% | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Birmingham, AL 1993 versus 2001 (2001 Metro Rank: 57**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|------------|-----------------------|---------------|-------------| | Station/Calls | Formats | | Station/Calls | Formats | | WDJC (93.7) | Rlg | Crawford Bestg Co | WDJC (93.7) | Rlg | | , , , , | | 3 | WYDE (850) | TIK | | | i. | | WLGS (1260) | Nst | | WFFN (95.3) | Cty | New Century Radio | WFFN (95.3) | Old | | WARF (1240) | Cty | 1 to Western y Radio | WARF (1240) | Old | | WKLD (97.7) | Cty | Blount County Bestg | WKLD (97.7) | Cty | | WKLD (77.7) | Ciy | Diount County Bestg | WCRL (1570) | Old | | WURL (760) | Rlg | Bill Davidson Evangel | WURL (760) | Rig | | WATV (900) | Urb | Birmingham Ebony | WATV (900) | Old | | | | | WAYE (1220) | | | WAYE (1220) | Rlg | Willis Bestg Corp | | Rlg | | | | First Coast Catholic | WLPH (1480) | Rlg | | · | | | WQOP (92.5) | Rlg | | | | Radio South Inc | WTUG (92.9) | Urb | | | - | Citadel Comm Corp | WYSF (94.5) | Esy | | | | | WZRR (99.5) | AOR | | | | | WRAX (107.7) | Rek | | i | | | WJOX (690) | Spt | | | | | WAPI (1070) | Tlk | | | | Cox Radio Inc | WBHJ (95.7) | CHR | | 1
 | | | WRLE (97.3) | Rek | | | | | WBHK (98.7) | Urb | | | | | WZZK (104.7) | Cty | | | | | WODL (106.9) | Old | | | | | WAGG (610) | Rlg | | | | | WRJS (1320) | Rlg | | | | Clear Channel | WMJJ (96.5) | AC | | | | | WQEM (101.5) | CHR | | | | | WDXB (102.5) | Cty | | | | | WQEN (103.7) | CHR | | | | | WENN (105.9) | Urb | | | | OWG A CO | WERC (960) | Nws | | | | STG Media LLC | WRRS (101.1) | AC | | | | Johnson, Paul T. | WPYK (1010) | Cty | | | Lee, James | WZPQ (1360) | Rlg | | | | | Richardson Bestg | WJLD (1400) | Rlg | | | | Stocks Bestg Inc | WFHK (1430) | Cty | | | | Bessemer Radio Inc | WSMQ (1450) | Nws | | | | WGTT Inc | WQCR (1500) | Rlg | | WAPI (94.5) | CHR | Dittman Group | | | | WAPI (1070) | Nst | | | | | WMJJ (96.5) | AC | Ameron Bestg Inc | | | | WERC (960) | Nws | | | | | WLBI (98.7) | AC | N. Jefferson Bestg | | | | WZRR (99.5) | AOR | Dick Bestg Co, Inc | | | | WJOX (690) | Spt | 1 | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WZBQ (102.5) | CHR | Grant, Wm, Jr, et al | | |--------------|-----|----------------------|--| | WZPQ(1360) | Spt | | | | WQEN (103.7) | AC | Osborn Comm Corp | | | WAAX (570) | Cty | | | | WZZK (104.7) | Cty | NewCity Comm | | | WODL (106.9) | Cty | | | | WZZK (610) | Cty | | | | WENN (107.7) | Urb | A.G. Gaston Corp | | | WAGG (1320) | Rlg | | | | WYDE (850) | Nws | Amer General Media | | | WCEO (1260) | Nws | Samford & Woodall | | | WJLD (1400) | Urb | Richardson, Gary | | | WCRL (1570) | AC | Blount Family | | | $\Omega \Omega$ | 2 | | |-----------------|---|--| | 1993 | | | | | |---------------|--------------|--|--|--| | # of Stations | Format | | | | | | Abbreviation | | | | | 4 | AC | | | | | 1 | AOR | | | | | 2 | CHR | | | | | 7 | Cty | | | | | 1 | Nst | | | | | 3 | Nws | | | | | 4 | Rlg | | | | | 3 | Spt | | | | | 3 | Urb | Total # Forma | its 9 | | | | | • | 71 | 'n | n | 1 | |---|----|----|---|---| | 2001 | | | | |---------------|--------------|--|--| | # of Stations | Format | | | | | Abbreviation | | | | 2 | ΛC | | | | 1 | AOR | | | | 3 | CHR | | | | 5 | Cty | | | | ī | Esy | | | | 1 | Nst | | | | 2 | Nws | | | | 5 | Old | | | | 2 | Rck | | | | 10 | Rlg | | | | 1 | Spt | | | | 2 | Tlk | | | | 3 | Urb | | | | Total # Form | ats 13 | | | | | | | | #### Market Ownership | # of Stations: | # of | |----------------|-------------| | | Independent | | | Owners: | | 27 | 18 | | _ | | | , | | | |---|---|---|---|---|---| | " | 1 | 1 | ŧ | 1 | i | | # of | # of | |-----------|-------------| | Stations: | Independent | | | Owners: | | 38 | 18 | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local
Commercial Share Owners*** 1993 | 1773 | | |---------------------|--------| | Owner | Avg | | | LCS | | 1. NewCity Comm | 29.0% | | 2. A.G. Gaston Corp | 16.4% | | 3. Ameron Bestg Inc | 16.4% | | 4. Dittman Group | 10.9% | | TOTAL | 72.70% | | ~` | | | | |-----------------|---------|--|--| | Owner | Avg LCS | | | | 1.Cox Radio Inc | 44.3% | | | | 2.Clear Channel | 21.8% | | | | 3.Citadel Comm | 21.0% | | | | Corp | | | | | 4. Crawford | 4.9% | | | | Bestg Co | | | | | TOTAL | 92.00% | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Tucson, AZ: 1993 versus 2001 (2001 Metro Rank: 62**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|---------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | KEKO (92.1) | Rck | Lotus Comm Corp | KFMA (92.1) | Rck | | KLPX (96.1) | AOR | • | KLPX (96.1) | AOR | | KTKT (990) | ុំ Spt | | KCMT (101.9) | AOR | | : | | | KTKT (990) | Nws | | i | | Clear Channel | KOYT (92.9) | Cty | | : | | | KRQQ (93.7) | CHR | | ! | | | KWFM (97.1) | Old | | • | | | KOHT (98.3) | CHR | | | | | KNST (790) | Nws | | | | | KTZR (1450) | Spn | | | | | KXEW (1600) | Spn | | | | Journal Bestg Group | KMXZ (94.9) | ΛC | | | | 2 - 1 - 1 | KZPT (104.1) | AC | | | | | KGMG (106.3) | Urb | | | | | KFFN (1490) | Spt | | | | Citadel Comm Corp | KOAZ (97.5) | Cty | | | | | KIIM (99.5) | Cty | | | | 1 | KHYT (107.5) | Old | | !
: | | | KCUB (1290) | Spt | | ! | | | KTUC (1400) | Nst | | | | Entravision Comm | KZLZ (105.3) | Spn | | KSAZ (580) | CHR | Ehlinger P&W | KSAZ (580) | Nst | | | | Good News Bestg | KVOI (690) | Tik | | | | | KGMS (940) | Rlg | | | | Cortaro Bestg Corp | KEVT (1030) | Spn | | | | Nelson Enterprises | KGVY (1080) | AC | | | | Radio Unica | KQTL (1210) | Spn | | | | Hudson Comm Inc | KJLL (1330) | Nws | | KWFM (92.9) | Old | Prism Radio Ptrs LP | ; | | | KRQQ (93.7) | CHR | | : | | | KNST (790) | Nws | | | | | KWFM (940) | Old | | | | | KKLD (94.9) | AC | Behan Bestg Co | | | | KJYK (1490) | CHR | _ | | | | KGMS (97.1) | RIg | Good News Comm Inc | | | | KVOI (690) | Rlg | | | | | KRKN (97.5) | AOR | Maloney Bestg Inc | | | | KOHT (98.3) | Spn | Lazarus F & J | | | | KXEW (1600) | Spn | | | | | KIIM (99.5) | Cty | Rex Bestg Corp | | | | KCUB (1290) | Cty | | | | | KMRR (1330) | Old | Golden State Bestg | | | | KCRZ (107.5) | Cty | Tucson Commty Bestg | | | | KFLT (830) | Rig | Family Life Bestg | / | | | KGVY (1080) | Nst | Crystal Sets Inc | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | · KQTL (1210) | Spn | El Saguarito Bestg | | |---------------|-----|--------------------|--| | KTUC (1400) | Nws | KTUC Inc | | | KTZR (1450) | Spn | Radio Pantera Inc | | | l | 9 | 9 | 3 | | |-------|---|---|---|---| |
- | - | • | _ | • | | # of Stations | Format | |---------------|--------------| | | Abbreviation | | 1 | AC | | 2 | AOR | | 3 | CHR | | 3 | Cty | | 1 | Nst | | 2 | Nws | | 3 | Old | | 1 | Rek | | 3 | Rlg | | 4 | Spn | | 1 | Spt | | | | | | | | Total # Form | ats 10 | | 20 | () [| |-------------|------| | of Stations | F | | | A | | # of Stations | Format | |---------------|--------------| | | Abbreviation | | 3 | AC | | 2 | AOR | | 2 | CHR | | 3 | Cty | | 2 | Nst | | 3 | Nws | | 2 | Old | | 1 | Rck | | 1 | Rlg | | 5 | Spn | | 2 | Spt | | 1 | Tlk | | 1 | Urb | | Total # Form | ats 12 | ## Market Ownership # 1993 | # of Stations: | # of
Independent | |----------------|---------------------| | | Owners: | | 24 | 15 | | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 28 | 11 | | Top 4 Local Commercial Share Owners*** | 1993 | | | |---------------------|-------|--| | Owner | Avg | | | | LCS | | | 1. Prism Radio Ptrs | 26.1% | | | LP | | | | 2. Rex Bcstg Corp | 22.4% | | | 3. Lotus Comm Corp | 13.3% | | | 4. Behan Bestg Co | 13% | | | TOTAL | 74.8% | | | | | | | 20 | 100 | |---------------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 34.9% | | 2. Citadel Comm
Corp | 21.5% | | 3. Journal Bestg
Group | 17.9% | | 4. Lotus Comm Corp | 12.9% | | TOTAL | 87.2% | ^{*} Source: Investing in Radio 1994, BIA Publications, Inc. (1st Edition. 1994); Investing in Radio 2001, BIA Publications, Inc. (3rd Edition, 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and noncommercial stations. ^{****} Station Formats are abbreviated according to Investing in Radio 2001 Formats for Radio Stations abbreviation table. Radio Station Ownership in Syracuse, NY: 1993 versus 2001 (2001 Metro Rank: 78**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|----------------------|---------------------------------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | WSEN (92.1) | Old | Buckley Bestg Corp | WSEN (92.1) | Old | | WFBL (780) | Old | | WFBL (1050) | Nst | | | | Citadel Comm Corp | WNTQ (93.1) | CHR | | | | į | WAQX (95.7) | AOR | | | | | WLTI (105.9) | Esy | | | | | WNSS (1260) | Nws | | | | Clear Channel | WYYY (94.5) | AC | | | | | WBBS (104.7) | Cty | | | | Į. | WXBB (105.1) | Rlg | | | | | WPHR (106.9) | Urb | | | | | WWHT (107.9) | CHR | | | | | WSYR (570) | Tlk | | | | 1 | WHEN (620) | Spt | | | | Galaxy Comm | WKLL (94.9) | Rck | | 1 | | | WTKW (99.5) | AOR | | | | į | WKRL (100.9) | Rck | |
 | | | WSCP (101.7) | Cty | | i
I | | | WZUN (102.1) | AC | | | 1 | | WTKV (105.5) | AOR | | | | | WKRH (106.5) | Rck | | ! | , | | WSCP (1070) | Cty | | | | | WTLA (1200) | Nst | | | | | WSGO (1440) | Nst | | | | Fox, Craig | WOLF (96.7) | Misc | | | ļ | | WVOA (103.9) | Rlg | | | | | WOLF (1490) | Misc | | | | | WSIV (1540) | Rlg | | | | Regent Comm | WFRG (104.3) | Cty | | WMCR (106.3) | MOR | Warren Bestg Co Inc | WMCR (106.3) | AC | | WMCR (1600) | MOR | | WMCR (1600) | AC | | | | Zinkhann, David | WZZZ (1300) | AC | | WDCW (1390) | Nst | Crawford Bestg Co | WDCW (1390) | Rig | | WNTQ (93.1) | CHR | Osborn Comm Corp | | | | WNDR (1260) | Cty | | | | | WYYY (94.5) | AC | NewCity Comm | | | | WBBS (104.7) | Cty | | | | | WSYR (570) | MOR | | } | | | WAQX (95.0) | AOR | Leven, James L. | | | | WZOS (96.7) | Esy | Binder-Johnson Bestg | | 1 | | WTKW (99.5) | Cty | Toce, Francis G | | | | WKRL (100.9) | AOR | Radio Corp | | | | WKRL (1200) | AOR | ^ | | | | WSCP (101.7) | Cty | Wheat Hill Bestrs | · · · · · · · · · · · · · · · · · · · | 1 | | WSCP (1070) | Cty | | | | | WMHR (102.9) | Rlg | Mars Hill Bestg | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | WKFM (104.3) | CHR | WRUN Inc | | |--------------|-----|-------------------|--| | WVOA (105.1) | Cls | Forus Comm | | | WSIV (1540) | Cls | | | | WGES (105.5) | AC | Gessner Comm | | | WSGO (1440) | Nst | | | | WPCX (106.9) | Cty | Great Scott Bestg | | | WHEN (107.9) | Cty | Park Comm Inc | | | WHEN (620) | AC | | | | WOLF (1490) | Urb | WOLF Radio Inc | | | 1 | 0 | 0 | 7 | |---|---|---|---| | | , | , | - | | # of Stations | Format | |---------------|--------------| | | Abbreviation | | 3 | AC | | 3 | AOR | | 3
2
2 | CHR | | 2 | Cls | | 7 | Cty | | l | Esy | | 3 | MOR | | 2 | Nst | | 2 | Old | | 1 | Rlg | | 1 | Urb | | | | | | | | | | | Total # Form | ats 10 | | | 200 | 1 | |-------|-----|---| | ation | S | F | | 2001 | | | |------------------|---------|-------| | # of Stations | Format | | | | Abbrevi | ation | | 5 | AC | | | 3 | AOR | | | 5
3
2
4 | CHR | | | 4 | Cty | | | I | Esy | | | 2 | Misc | | | 3 | Nst | | | 1 | Nws | | | 1 | Old | | | 3 | Rck | | | 4 | Rlg | | | 1 | Spt | | | t | Tlk | | | 1 | Urb | | | Total # Formats | | 13 | | · | | 13 | #### Market Ownership 1993 | ₹ i' | | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 27 | 17 | |) | വ | 1 | |---|---|---| | # of | # of | |-----------|-------------| | Stations: | Independent | | | Owners: | | 32 | 9 | # Top 4 Local Commercial Share Owners*** | 1993 | | |-------------------|----------| | Owner | Avg | | | LCS | | 1. New City Comm | 32.5% | | 2. Osborn Comm | 15.7% | | Согр | <u>
</u> | | 3. Leven, James L | 14.3% | | 4. Park Comm Inc | 8.9% | | | | | TOTAL | 71.4% | | | | | -200 | 1 | |------|---| | | 2001 | |------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 42.2% | | 2. Citadel Comm | 22.2% | | Corp | | | 3. Galaxy Comm | 21.7% | | 4. Buckley Bestg | 10.8% | | Corp | | | TOTAL | 96.9% | - * Source: Investing in Radio 1994, BIA Publications, Inc. (1st Edition. 1994); Investing in Radio 2001, BIA Publications, Inc. (3rd Edition, 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and noncommercial stations. - **** Station Formats are abbreviated according to Investing in Radio 2001 Formats for Radio Stations abbreviation table. ## Radio Station Ownership in Des Moines, IA: 1993 versus 2001 (2001 Metro Rank: 92**) | 1993 | Owner | 2001 | |-----------------|----------------------|-----------------| | (Station/Calls) | į | (Station/Calls) | | | Wilks Bestg LLC | KJJY (92.5) | | | | WGGO (94.9) | | | | KHKI (97.3) | | | | KZZQ (98.3) | | | | KBGG (1700) | | KIOA (93.3) | Saga Comm Inc | KIOA (93.3) | | KSTZ (102.3) | | KSTZ (102.5) | | KIOA (940) | | KAZR (103.3) | | KRNT (1350) | | KLTI (104.1) | | , | | KXTK (940) | | | | KRNT (1350) | | | Lifestyle Comm Corp | KLRX (96.1) | | | | KJJC (107.1) | | | Positiv Impact Media | KZZQ (99.5) | | | Clear Channel | KMXC (100.3) | | | | KCCQ (105.1) | | | | KLYF (106.3) | | | | KKDM (107.5) | | | | WHO (1040) | | | | KASI (1430) | | | | KXNO (1460) | | KDLS (1310) | Perry Bestg | KDLS (105.5) | | | | KDLS (1310) | | | Putbrese Comm Ltd | KWKY (1150) | | KXLQ (1490) | Warren Bestg Inc | KXLQ (1490) | | KJJY (92.5) | Fuller-Jeffrey Group | | | KKSO (1390) | , , | } | | KGGO (94.9) | Amer Radio Systems | | | KDMI (97.3) | | <u> </u> | | KGGO (1460) | | | | KRUU (98.3) | James Ingstad Bestg | | | KLYF (100.3) | Palmer Comm | | | WHO (1040) | | | | KFMG (103.3) | Intergalactic Comm | | | KEZT (104.1) | Bunce Bestg Co | | | KMXD (106.3) | V O B Inc | | | KJJC (106.9) | McBride James A | | | KWKY (1150) | Norseman Bestg | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | 1993 | | |----------------|-------------| | # of Stations: | # of | | 1 | Independent | | | Owners: | | 19 | 12 | | | 2001 | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 25 | 8 | Top 4 Local Commercial Share Owners*** | 1993 | | |-------------------|-------| | Owner | Avg | | | LCS | | 1. Palmer Comm | 25.3% | | 2. Saga Comm Inc | 23.4% | | 3. Fuller-Jeffrey | 22.3% | | Group | | | 4. Amer Radio | 15.1% | | Systems | _ | | TOTAL | 86.1% | | 2 | 001 | |--------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 34.7% | | 2. Saga Comm Inc | 33.3% | | 3. Wilks Bestg LLC | 26.3% | | 4. Lifestyle Comm | 2.7% | | Corp | | | TOTAL | 97% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Spokane, WA: 1993 versus 2001 (2001 Metro Rank: 94**) | 1993 | Owner | 2001 | |-----------------|---|-----------------| | (Station/Calls) | | (Station/Calls) | | KXLY (99.9) | Morgan Murphy Stns | KZZU (92.9) | | KXLY (920) | i sample of the | KEZE (96.9) | | | | KXLY (99.9) | | | i | KXLI (630) | | | i | KXLY (920) | | KDRK (93.7) | Citadel Comm Corp | KDRK (93.7) | | KXLY (99.9) | • | KEYF (101.1) | | KEZE (105.7) | | KWHK (103.9) | | KJRB (790) | | KAEP (105.7) | | KGA (1510) | | KJRB (790) | | | | KEYF (1050) | | | | KGA (1510) | | - | KXLY Bestg Group | KHTQ (94.5) | | | | KVNI (1080) | | | Clear Channel | KIXZ (96.1) | | | | KISC (98.1) | | | | KKZX (98.9) | | | | KCDA (103.1) | | | | KAQQ (590) | | | | KUDY (1280) | | | Pamplin Comm Corp | KTSL (101.9) | | | Read Bestg Network | KSPO (106.5) | | | | KTRW (970) | | | Kazmark Barbar5a | KAZZ (107.1) | | | Gottlieb Alan M | KSBN (1230) | | KZZU (92.9) | DaArias Louis Revr | | | KTRW (970) | | | | KKCH (94.5) | Media West Inc | | | KNFR (96.1) | Silverado Bestg Corp | | | KISC (98.1) | | | | KAQQ (590) | | | | KKZX (98.9) | Robinson CT | | | KEYF (101.1) | | | | KEYF (1050) | | | | KUDY (1280) | | | | KTSL (101.9) | Word in Music Inc | | | KCDA (103.1) | Rook John H | | | KNJY (103.9) | Lance Intl Inc | | | KKPL (840) | Hauser & Associates | | | KVNI (1080) | N Idaho Bestg Co | | | KSBN (1230) | Cock Thomas C Jr | | | KCKO (1380) | Comm Services Intl | | | KSVY (1550) | Orr Harold | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | | 1993 | | | |---|----------------|-------------|-----| | | # of Stations: | # of | | | | | Independent | | | ١ | | Owners: | - : | | ĺ | 25 | 14 | _ | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 25 | 8 | # Top 4 Local Commercial Share Owners*** | 1993 | | |--------------------|-------| | Owner | Avg | | | LCS | | 1. Citadel Comm | 30.7% | | Corp | | | 2. Silverado Bestg | 20.1% | | Corp | | | 3. Robinson CT | 15.7% | | | | | 4. Morgan Murphy | 13.2% | | Stns | | | TOTAL | 79.7% | | 2001 | | |--------------------------|---------| | Owner | Avg LCS | | Citadel Comm Corp | 31.6% | | 2. Clear Channel | 28.4% | | 3. Morgan Murphy
Stns | 22% | | 4. KXLY Bestg
Group | 7.5% | | TOTAL | 89.5% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # Radio Station Ownership in Youngstown-Warren, OH: 1993 versus 2001 (2001 Metro Rank: 104**) | 1993 | Owner | 2001 | | |-----------------|---------------------|-----------------|---------| | (Station/Calls) | | (Station/Calls) | | | | Clear Channel | WNCD (93.3) | | | | | WICT
(95.1) | | | | | WAKZ (95.9) | | | | | WMXY (98.9) | | | | | WBBG (106.1) | | | | | WKBN (570) | | | | | WNIO (1390) | | | | Cumulus Bestg | WLLF (96.7) | | | | | WHOT (101.1) | | | • | <u> </u> | WYFM (102.9) | | | | | WWIZ (103.9) | | | | | WQXK (105.1) | : | | | | WSOM (600) | . ! | | | | WPIC (790) | · · · | | | | WBBW (1240) | i | | | Stop 26-Riverbend | WRBP (101.9) | ; | | | | WASN (1330) | | | WKTX (830) | Kossanyi Family | WKTX (830) | | | | Salem Comm Corp | WFHN (1440) | | | | D & E | WPAO (1470) | i | | | | WRTK (1540) | | | | Esquire Comm Inc | WGFT (1500) | | | | Beacon | WANR (1570) | | | WBBG (93.3) | H & D Best Group | | | | WBBW (1240) | | | | | WRKU (95.1) | Penn Radio Inc | | | | WHTX (95.9) | Bresson & Hafler | | | | WRQQ (1470) | | | | | WLLF (96.7) | Tobin J & dobosh J | | | | WKBN (98.9) | WKBN Bestg Corp | | | | WKBN (570) | | | | | WHOT (101.1) | Jones M & Kanzius J | | | | WHOT (1390) | | | | | WYFM (102.9) | Regional Group Inc | | | | WPIC (790) | | | | | WWIZ (103.9) | GBS Communications | | | | WQXK (105.1) | Lincoln Group | | | | WSOM (600) | | | | | WNCD (106.1) | WN Bestg Corp | | | | WNRB (1540) | | | | | WASN (1330) | WVBR Inc | | | | WRRO (144) | Best R & Williams L | | | | WGRT (1500) | Faris Charles H | | | | WANR (1570) | W-A Bestg Inc | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | 1993 | | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 22 | 15 | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 23 | 8 | # Top 4 Local Commercial Share Owners*** | 1993 | | | |---------------------|-------|--| | Owner | Avg | | | | LCS | | | 1. WKBN Bestg | 27.1% | | | Corp | | | | 2. Lincoln Group | 21.4% | | | 3. Jones M & | 15.4% | | | Kanzius J | | | | 4. H & D Best Group | 11.4% | | | ТОТАL | 75.3% | | | 2001 | | |----------------------|---------| | Owner | Avg LCS | | 1. Clear Channel | 45.6% | | 2. Cumulus Bestg | 44.2% | | 3. Stop 26-Riverbend | 4.5% | | 4. Salem Comm Corp | 2.3% | | TOTAL | 96.6% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # Radio Station Ownership in Lexington-Favette, KY 1993 versus 2001 (2001 Metro Rank: 106**) | 1993 | Owner | 2001 | |-----------------|----------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | WGKS (96.9) | L.M. | WSTL (92.1) | | WLXG (1300) | ; | WGKS (96.9) | | , | | WCDA (106.3) | | | | WBTF (107.9) | | | | WLXG (1300) | | WJMM (106.3) | Mortenson Bestg Co | WCGW (770) | | WCGW (770) | | WUGR (1250) | | | | WJMM (99.3) | | | Cumulus Bestg Inc | WVLK (92.9) | | | | WLTO (102.5) | | | | WXZZ (103.3) | | | | WVLK (590) | | | Clear Channel | WMXL (94.5) | | | | WBUL (98.1) | | | | WKQQ (100.1) | | | | WLKT (104.5) | | | | WMKJ (105.5) | | | | WLAP (630) | | | | WSNE (1580) | | | Baldwin | WVRB (95.3) | | | Clarity Comm Inc | WLXO (96.1) | | | Wallingford Bestg | WCYO (100.7) | | | | WEKY (1340) | | | | WIRV (1550) | | | Davenport Bestg Inc | WKYL (102.1) | | | Thy Kingdome Come | WMJR (1380) | | · | Hammond Bestg Inc | WYGH (1440) | | WVLK (92.9) | Stephens, Don, Recvr | | | WVLK (590) | | | | WMXL (94.5) | Trumper Comm Inc | | | WWYC (100.1) | | | | WKQQ (98.1) | Village Companies | | | WCKU(102.5) | High Media Group | | | WTKT (103.3) | Kentucky Radio L.P. | | | WBBE (1580) | | | | WLAP (630) | Trumper Comm Inc | | | WNVL (1250) | Laney Communications | | | WHRS (1380) | Smith, Tim | | | WRPZ (1440) | Somerset Educ Bestg | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # of Stations: # of Independent Owners: 16 | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 27 | 10 | | Top 4 Local Commercial Share Owners*** | 1993 | | |----------------------------|------------| | Owner | Avg
LCS | | 1. Stephens, Don,
Recvr | 34.5% | | 2. Trumper Comm Inc | 15.7% | | 3. Village Companies | 15.7% | | 4. High Media Group | 11.4% | | TOTAL | 77.30% | | 2001 | | |--------------|---------| | Owner | Avg LCS | | 1. Clear | 43.16% | | Channel | | | 2. Cumulus | 32.92% | | Bestg Inc | | | 3. L.M. | 18.39% | | 4. Mortenson | 3.34% | | Bestg | | | TOTAL | 97.81% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Tyler -Longview, TX: 1993 versus 2001 (2001 Metro Rank: 143**) | 1993 | Owner | 2001 | |-----------------|----------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | KOOI (106.5) | Waller Broadcasting | KFRO (95.3) | | KEBE (1400) | i | KLJT (102.3) | | | | KKUS (104.1) | | | 1 | KYKX (105.7) | | | | KOOI (106.5) | | | 1 | KFRO (1370) | | | | KEBE (1400) | | KWRW (97.7) | Whitehead E.H. | KWRW (97.7) | | | : | KTLU (1580) | | KZEY (690) | Community Best Group | KZEY (690) | | | | KOFY (1060) | | | Citadel Comm Corp | KDOK (92.1) | | | · | KTBB (600) | | | | KGLD (1330) | | | | KEES (1430) | | | | KYZS (1490) | | | Clear Channel | KTYL (93.1) | | | !
! | KKTX (96.1) | | | | KNUE (101.5) | | | | KISX (107.3) | | | | KBGE (1240) | | | Witco Bestg LLC | KYYK (98.3) | | | Salem Comm Corp | KPXI (100.7) | | | Reynolds, Kenneth | KBLZ (102.7) | | | | KAZE (106.9) | | | Wiley College | KZEY (103.9) | | KDOK (92.1) | Gleiser Comm Inc | | | KGLD (1330) | | | | KTYL (93.1) | Stansell Comm Inc | | | KTBB (600) | | | | KFRO (95.3) | Curtis Bestg Stns | | | KFRO (1370) | | | | KKTX (96.1) | Noalmark Bestg Corp | | | KKTX (1240) | | | | KTUX (98.9) | KTUX Inc | | | KNUE (101.5) | Bestrs Unlimited Inc | | | KKUS (104.1) | Tyler FM, Inc | | | KYKX (105.7) | SunGroup Inc | | | KISX (107.3) | Whitley, Wm, Recvr | | | KARW (1280) | Praise Media Inc | | | KEES (1430) | Williams, Bruce H. | | | KYZS (1490) | Timena, Diaco II. | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | 1993 | | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 19 | 14 | | 2001 | | | |---------|-----|-------------| | # of | | # of | | Station | ns: | Independent | | | | Owners: | | 26 | | 9 | # Top 4 Local Commercial Share Owners*** | 1993 | | |----------------------|----------| | Owner | Avg | | | LCS | | 1. Bestrs Unlimited | 26.6% | | Inc | | | 2. Community Best | 12.9% | | Group | <u> </u> | | 3. Waller Bestg Inc. | 10.8% | | | | | 4. Stansell Comm Inc | 10.8% | | | | | TOTAL | 61.10% | | 2001 | | |--------------|---------| | Owner | Avg LCS | | | | | 1. Clear | 37.1% | | Channel | | | 2. Waller | 27.8% | | Broadcasting | | | 3. Citadel | 16.4% | | Comm Corp | | | 4. Reynolds, | 10.6% | | Kenneth | | | TOTAL | 91.90% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. ####
Radio Station Ownership in Rockford, IL: 1993 versus 2001 (2001 Metro Rank: 150**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|----------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | | | RadioWorks Inc | WYHY (95.3) | Old | | | | 1 | WGFB(103.1) | AC | | | 1 | | WXRX (104.9) | AOR | | | | | WNTA (1330) | Nws | | | | Cumulus Bestg Inc | WKMQ (96.7) | Old | | | i | | WZOK (97.5) | CHR | | | | | WXXQ (98.5) | Cty | | | | | WROK (1440) | Nws | | WQFL (100.9) | Rlg | First Assembly God | WQFL (100.9) | Rlg | | | ! | Good Karma Bestg | WTJK (1380) | Spt | | WLUV (96.7) | Cty | Loves Park Bestg Co | WLUV (1520) | Cty | | WLUV (1520) | Cty | | | | | WKMQ (95.3) | Old | Mid-West Family Best | | | | WNTA (1150) | Nws | | 1 | | | WZOK (97.5) | Rck | Nolte Communications | | | | WROK (1440) | Tlk | i | | | | WXXQ (98.5) | Cty | Stateline Bestg Inc | | | | WFRL (1570) | AC | | | | | WRWC (103.1) | AC | Salter Bestg | | | | WBEL (1380) | ΛC | | | | | WXRX (104.9) | AOR | Rhea, Robert Jr. | | | | WRRR (1330) | MOR | | | | # Station Format**** | # of Stations | 993
Format | |---------------|---------------| | r of Bianons | Abbreviation | | } | AC | | 1 | AOR | | 3 | Cty | | 1 | MOR | | I | Nws | | 1 | Old | | 1 | Rck | | 1 | Rlg | | Ī | Tlk | | Total # Form | ats 9 | | 2001 | | | |---------------|-------------------|--| | # of Stations | Format | | | | Abbreviation | | | 1 | AC | | | 1 | AOR | | | 1 | CHR | | | 2 | Cty | | | 2 | Nws | | | 2 | Old | | | 1 | Rlg | | | 1 | Spt | | | | | | | Total # Form | Total # Formats 8 | | | 1993 | | | |----------------|-------------|--| | # of Stations: | # of | | | | Independent | | | | Owners: | | | 13 | 7 | | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 11 | 5 | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners*** | Owner | Avg | |---------------------|-------| | | LCS | | 1. Nolte | 35.9% | | Communications | | | 2. Rhea, Robert Jr. | 29% | | 3. Mid-West Family | 13.1% | | Best | | | 4. Salter Bestg | 10.9% | | TOTAL | 88.9% | | 20 | 001 | |----------------------|---------| | Owner | Avg LCS | | 1. RadioWorks Inc | 50.6% | | 2. Cumulus Bestg Inc | 46.4% | | 3. First Assembly | 3% | | God | | | 4. n/a | | | TOTAL | 100% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Portland, ME: 1993 versus 2001 (2001 Metro Rank: 164**) | 1993 | Owner | 2001 | |-----------------|----------------------|--| | (Station/Calls) | | (Station/Calls) | | WMGX (93.1) | Saga Comm Inc | WMGX (93.1) | | WYNZ (100.9) | | WYNZ (100.9) | | WGAN (560) | | WPOR (101.9) | | WZAN (970) | | WGAN (560) | | ,,,,,, | | WZAN (970) | | | | WBAE (1490) | | | | , | | | Citadel Comm Corp | WCYI (93.9) | | | 1111 2 1114 | WCYY (94.3) | | | | WHOM (94.9) | | | | WJBQ (97.9) | | | | WTPN (98.9) | | | | WBLM (102.9) | | | Atlantic Coast Radio | WCLZ (95.5) | | | Transit Sousi readio | WRED (95.9) | | | | WJJB (900) | | | | WLOB (1310) | | | | WJAE (1440) | | | Mariner Bestg Ltd | WBQQ (99.3) | | | Warther Besig Liu | WBQW (106.3) | | | WMTW Best Group | WMEK (99.9) | | | wiver w Best Group | WMTW (106.7) | | | | WTHT (107.5) | | | | WMTW (870) | | | | WLAM (1470) | | | Blount Comm Group | WBCI (105.9) | | WYCI (02.0) | | WBC1 (103.9) | | WXGL (93.9) | Powell, Stephen | 1-14-99-5 | | WHOM (94.9) | Barnstable Bestg Inc | | | WHYR (95.9) | Vactionland Bestg | | | WCSO (97.9) | Atlantic Morris Best | | | WLPZ (1440) | | | | WCLZ (98.9) | Devereaux, William | | | WCLZ (900) | | | | WKZS (99.9) | Grt Down East Wreles | | | WLAM (870) | | | | WZOU (1470) | | | | WPOR (101.9) | Ocean Coast Prop | | | WPOR (1490) | | | | WBLM (102.9) | Fuller-Jeffrey Group | | | WZPK (103.7) | New England Bestg | | | WKRH (105.9) | Kaleidoscope Inc | | | WJTO (730) | | | | WPKM (106.3) | McCreery, Charles | | | WTHT (107.5) | Bacon Besty Corp | | | WTME (1240) | Gleason Radio Group | and the second of o | | WLOB (1310) | Carter Bestg Corp | | | | 1 States 2 tota | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. 1993 | • | | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 24 | 15 | | 2 | 2001 | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 25 | 6 | Top 4 Local Commercial Share Owners*** | 1993 | | |---------------------|--------| | Owner | Avg | | | LCS_ | | 1. Saga Comm LP | 28.8% | | | į | | 2. Ocean Coast Prop | 20.5% | | 7 E7 (1 T (2" | 18.5% | | 3. Fuller-Jeffrey | 13.5% | | Group | 10.00 | | 4. Atlantic Morris | 9.0% | | Best | | | TOTAL | 76.80% | | 20 | 001 | |----------------------------|---------| | Owner | Avg LCS | | 1. Saga Comm
LP | 37.7% | | 2. Citadel
Comm Corp | 37.5% | | 2. WMTW Best
Group | 16.1% | | 4. Atlantic
Coast Radio | 5.7% | | TOTAL | 97.00% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. ## Radio Station Ownership in South Bend, IN: 1993 versus 2001 (2001 Metro Rank: 166**) | 1993 | Owner | 2001 | |-----------------|----------------------|-----------------| | (Station/Calls) | | (Station/Calls) | | | Artistic Media Ptnrs | WNDV (92.9) | | | Plymouth Bestg Inc | WZOC (94.3) | | | Federated Media | WAOR (95.3) | | | ! | WBYT (100.7) | | | | WUBU (106.3) | | | | WNIL (1290) | | | | WTRC (1340) | | WHME (103.1) | LeSea Bestg Corp | WHPZ (96.9) | | | | WHME (103.1) | | | VanHawke-Johnson | WZOW (97.7) | | | Williams Marion R | WSMK (99.1) | | | WinCom Comm | WHFB (99.9) | | WNSN (101.5) | Schurz Comm Inc | WNSN (101.5) | | WSBT (960) | | WSBT (960) | | WGTC (102.3) | Leep Michael | WGTC (102.3) | | | Hicks David etal | WRBR
(103.9) | | WFRN (104.7) | Progressive Best | WFRN (104.7) | | | _ | WFRN (1270) | | | Artistic Media Ptnrs | WNDV (1490) | | | | WJVA (1580) | | | | WHLY (1620) | | WNDU (92.9) | Michiana Telecasting | | | WNDU (1490) | | | | WNZE (94.3) | Nova Comm | | | WAOR (95.3) | Niles Bestg Co | | | WNIL (1290) | | | | WLTA (100.7) | Pathfinder Comm Corp | | | WTRC (1340) | | | | WRBR (103.9) | Booth American Co | | | WUBU (106.3) | Focus Radio | | | WLLJ (910) | Langford Larry Jr | | | WIWO (1580) | Times Communications | | | 1993 | | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 16 | 12 | | | 001 | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 21 | 12 | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners*** | 1993 | | |--------------------|------------| | Owner | Avg
LCS | | 1. Schurz Comm Inc | 24.2% | | 2. Michiana | 17.3% | | Telecasting | | | 3. Niles Bestg Co | 16.8% | | 4. Leep Michael | 11.4% | | TOTAL | 69.7% | | 2 | 001 | |----------------------------|---------| | Owner | Avg LCS | | 1. Federated Media | 26.7% | | 2. Schurz Comm Inc | 22% | | 3. Artistic Media
Ptnrs | 17.3% | | 4. Hicks David et al | 9% | | TOTAL | 75% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Lincoln, NE: 1993 versus 2001 (2001 Metro Rank: 174**) | 1993 | Owner | 2001 | | |-----------------|--------------------|-----------------|--| | (Station/Calls) | | (Station/Calls) | | | | Clear Channel | KTGL (92.9) | | | | | KZKX (96.9) | | | | | KSLI (104.1) | | | | | KIBZ (106.3) | | | | Three Eagles Comm | KRKR (95.1) | | | | | KFRX (102.7) | | | | | KFOR (1240) | | | | | KLMS (1480) | | | | Triad Bestg Co | KFGE (98.1) | | | • | | KKUL (105.3) | | | | 1 | KBBK (107.3) | | | | | KLIN (1400) | | | | Mitchell Bestg Co | KZFX (101.9) | | | KTGL (92.9) | Robinson CT | | | | KZKX (96.9) | | | | | KLDZ (95.1) | Lamb Raymond | | | | KMEM (1480) | | | | | KYNN (101.9) | Midwest Comm Inc | | | | KFRX (102.7) | May Bestg Ltd | | | | KFOR (1240) | | | | | KKNB (104.1) | Rock Steady Inc | | | | KIBZ (106.3) | | | | | KHAT (1530) | | | | | KFGE (105.3) | Salt Valley Bestg | | | | KEZG (107.3) | Warner Enterprises | | | | KLIN (1400) | | | | | 1993 | | 2001 | | | |------|----------------|-------------|-----------|-------------| | | # of Stations: | # of | # of | # of | | | | Independent | Stations: | Independent | | | | Owners: | | Owners: | | | 13 | 7 | 13 | 4 | Top 4 Local Commercial Share Owners*** | 1993 | | | | | |-----------------------|-------|--|--|--| | Owner | Avg | | | | | | LCS | | | | | 1. Robinson CT | 28.7% | | | | | | | | | | | 2. May Bestg Ltd | 24.1% | | | | | 3. Rock Steady Inc | 16.9% | | | | | 4. Warner Enterprises | 15.6% | | | | | TOTAL | 85.3% | | | | | 20 | 001 | |----------------------|---------| | Owner | Avg LCS | | 1. Three Eagles | 35.1% | | Comm | | | 2. Clear Channel | 34.5% | | 3. Triad Bostg Co | 26.6% | | 4. Mitchell Bestg Co | 3.8% | | TOTAL | 100% | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # Radio Station Ownership in Topeka, KS: 1993 versus 2001 (2001 Metro Rank: 185**) | 1993 | 1993 | Owner | 2001 | 2001 | | |---------------|-----------------------|----------------------|---------------|---------|--| | Station/Calls | station/Calls Formats | | Station/Calls | Formats | | | | | Bott Radio Network | KCVT (92.5) | Rlg | | | : | | C & C Consulting Inc | KANS (92.9) | Old | | | | | Morris Comm Corp | WIBW (97.3) | Cty | | | | I | | WIBW (580) | Nws | | | | | Cumulus Bestg Inc | KWIC (99.3) | Old | | | | | | KDVV (100.3) | Rek | | | | | | KQTP (102.9) | CHR | | | | | | KMAJ (107.7) | AC | | | | | İ | . KMAJ (1440) | Nws | | | | | | KTOP (1490) | Nst | | | · | | Seaton Stations | KMKF (101.5) | Rck | | | | | Zimmer Radio | KLZR (105.9) | CHR | | | | | Kansas Capital | KTPK (106.9) | Cty | | | KZOC (92.7) | Cty | Osage Radio Inc | | | | | KZTO (95.7) | AC | Amer Bestg Systems | | | | | WIBW (97.3) | Cty | Stauffer Comm | | _ | | | WIBW (580) | Nws | | : | | | | KDVV (100.3) | CHR | UNO Bestg Corp | | | | | KTOP (1490) | Nst | | | | | | KMKF (101.5) | AOR | Manhattan Bestg Co | | | | | KLZR (105.9) | CHR | Lawrence Bestrs | ! | | | | KTPK (106.9) | Cty | Twenty First Century | | | | | KMAJ (107.7) | AC | Midland Bestrs | | | | | KMAJ (1440) | Nws | | | | | | WREN (1250) | DRCK | Satellite Radio Ntwk | | | | # Station Format**** | # of Stations | Format | |---------------|--------------| | | Abbreviation | | 2 | AC | | 1 | AOR | | 2 | CHR | Cty Nst Nws 1993 | Total # Forma | ts | 6 | |---------------|----|---| 2 3 2 | # of Stations | Format | |---------------|--------------| | | Abbreviation | | l | ΛC | | 2 | CHR | | 2 | Cty | | 1 | Nst | | 2 | Nws | | 2 | Old | | 2 | Rck | | 1 | Rig | | Total # Form | ats 8 | 2001 ^{*} Source: Investing in Radio 1994, BIA Publications, Inc. (1st Edition. 1994); Investing in Radio 2001, BIA Publications, Inc. (3rd Edition, 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and noncommercial stations. ^{****} Station Formats are abbreviated according to Investing in Radio 2001 Formats for Radio Stations abbreviation table. #### Market Ownership 1993 | | · · - | |----------------|------------------| | # of Stations: | # of | | | Independent | | | Owners: | | 12 | 9 | | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 13 | 7 | | Top 4 Local Commercial Share Owners*** 1993 | 1993 | | |----------------------------|-------| | Owner | Avg | | | LCS | | 1. Midland BRlgrs | 34.9% | | 2. Stauffer Comm | 26.5% | | 3. Twenty First
Century | 22% | | 4. UNO Bestg Corp | 11% | | TOTAL | 94.4% | | | 2001 | |-------------------|---------| | Owner | Avg LCS | | 1. Cumulus Bestg | 47.6% | | 2. Morris Comm | 33.7% | | Corp | | | 3. Kansas Capital | 10% | | 4. Zimmer Radio | 5.9% | | TOTAL | 97.2% | ^{*} Source: Investing in Radio 1994, BIA Publications, Inc. (1st Edition. 1994); Investing in Radio 2001, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and noncommercial stations. ^{****} Station Formats are abbreviated according to Investing in Radio 2001 Formats for Radio Stations abbreviation table. Radio Station Ownership in Fargo, ND-Morehead: 1993 versus 2001 (2001 Metro Rank: 216**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|-----------------------|----------------|---------| | Station/Calls | Formats | Ĺ | Station/Calls | Formats | | WDAY (93.7) | CHR | Forum Publishing Co | WDAY (970) | Nws | | WDAY (970) | Esy | | i . | | | | | Clear Channel | KULW (92.7) | Old | | | | i | WDAY (93.7) | CHR | | | | | KRVI (95.1) | ESY | | | | | : KFGO (101.9) | Cty | | | | | KFGO (790) | Nws | | :
! | | | KVOX (1280) | Spt | | | | KIPS Inc | KVMI (96.7) | Tlk | | | | Triad Bestg Inc | KQWB (98.7) | Rck | | | | | KVOX (99.9) | Cty | | | | | KESY (105.1) | AC | | | | | KPFX (107.9) | AOR | | | | | KQWB (1660) | Nst | | KSSZ (92.3) | CHR | Cerm Bestg | | | | KKOL (95.1) | Old | Leighton Enterprises | | | | KQWB (98.7) | AOR | Brill Media Co | | | | KQWB (1550) | Cty | | | | | KVOX (99.9) | Cty | Nelson, David et. al. | | | | KVOX (1280) | Nst | · | | | | KFGO (101.9) | Cty | Mid-Stakes Developmnt | | | | KFGO (790) | Cty | | | | | KESY (105.1) | AC | Ingstad, Tom | | | | KPFX (107.9) | AOR | Carlisle & Patel | | | #### Station Format**** | 1993 | | | |---------------|------------------------|--| | # of Stations | Format
Abbreviation | | | | AC | | | 2 | AOR | | | 2 | CHR | | | 4 | Cty | | | 1 | Esy | | | 1 | Nst | | | 1 | Old | | | | | | | | | | | | | | | | | | | Total # Form | ats 7 | | | | Format
Abbreviation
AC | |---------------|------------------------------| | | | | , |
$\overline{\Lambda C}$ | | | /\C | | 1 | AOR | | 1 | CHR | | 2 | Cty | | 1 | ESY | | 1 | Nst | | 2 | Nws | | 1 | Old | | 1 | Rck | | 1 | Spt | | 1 | Tlk | | Total # Forma | ts 11 | ^{*} Source: Investing in Radio 1994, BIA Publications, Inc. (1st Edition. 1994); Investing in Radio 2001, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. 12 # Market Ownership 1993 # of Stations: *4* of Independent Owners: 8 | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 13 | 4 | | #### Top 4 Local Commercial Share Owners*** 1003 | 1993 | | |----------------------|--------| | Owner | Avg | | | LCS | | 1. Mid-States | 31.7% | | Development | | | 2. Forum Publishing | 19.8% | | Co | | | 3. Nelson, David et. | 15.2% | | al. | | | 4. Brill Media Co | 11.5% | | TOTAL | 78.20% | | | Avg LCS | |----|---------| | Γ | 50.8% | | :1 | | | Owner | Avg LCS | |----------------|---------| | 1. Clear | 50.8% | | Channel | | | 2. Triad Bestg | 40.2% | | Inc | | | 3. Forum | 7.0% | | Publishing Co | | | 4. KIPS Inc | 2.0% | | TOTAL | 100,00% | 2001 ^{*} Source: Investing in Radio 1994, BIA Publications, Inc. (1st Edition. 1994); Investing in Radio 2001, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and noncommercial stations. ^{****} Station Formats are abbreviated according to Investing in Radio 2001 Formats for Radio Stations abbreviation table. # Radio Station Ownership in Wichita Falls, TX: 1993 versus 2001 (2001 Metro Rank: 250**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|--------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | | | Clear Channel | WNIN (92.9) | CHR | | | | | KWFS (102.3) | Cty | | | | ı | KTLT (106.3) | AC | | | | | KWFS (1290) | Cty | | | | Cumulus Bestg Inc | KOLI (94,9) | Cty | | | | | KLUR (99.9) | Cty | | | | | KQXC (103.9) | CHR | | | | | KYYI (104.7) | AOR | | | | The Watch Inc | KXXL (990) | Spt | | KNIN (92.9) | CHR | Moran Bestg Co | | | | KNIN (990) | CHR | | | | | KLUR (99.9) | Cty | Beard Sam & Pamela | | | | KWFS (103.3) | Cty | Amer General Media | | | | KLLF (1290) | Rlg | | | | | KYYI (104.7) | Cty | Y-104 Bestg Co Inc | | | | KTLT (106.3) | AC | Pegasus Bestg | | | | KWFT (620) | MOR | North Texas Radio | | | #### Station Format**** | -1 | 993 | |----|-----| | # of Stations | Format | |---------------|--------------| | | Abbreviation | | 1 | AC | | 2 | CHR | | 3 | Cty | | 1 | MOR | | 1 | Rlg | | Total # Form | ats 5 | | 7 | í |)(| n | 1 | |---|----|----|---|---| | ٺ | ٠, | , | , | | | Format | | | |--------------|--|--| | Abbreviation | | | | ΛC | | | | AOR | | | | CHR | | | | Cty | | | | Spt | | | | iats 5 | | | | | | | 1993 | # of Stations: | # of | |----------------|-------------| | | Independent | | | Owners: | | 8 | 6 | | 21 | m | 1 | |----|----|---| | 2١ | ハノ | J | | # of | # of | |-----------|-------------| | Stations: | Independent | | | Owners: | | 9 | 3 | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners*** | 1993 | | |-------------------|-------| | Owner | Avg | | | LCS | | 1. Beard Sam & | 26.4% | | Pamela | | | 2. Moran Bestg Co | 21.7% | | 3. Amer General | 20.7% | | Media | | | 4. Y-104 Bestg Co | 12.3% | | Inc | | | 4. Pagasus Bestg | 12.3% | | TOTAL. | 93.4% | | 2001 | | |-----------------|---------| | r | Avg LCS | | mulus Bestg Inc | 54% | | ar Channel | 46% | | | | | AT | 1000/ | | AL | 100% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Billings, MT: 1993 versus 2001 (2001 Metro Rank: 255**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|-----------------------|---------------|---------| | Station/Calls | Formats | | Station/Calls | Formats | | | | Fisher Bestg Co | KYYA (93.3) | AC | | | | | KRKX (94.1) | AOR | | | i | į | KRZN (96.3) | Rck | | | | | KBLG (910) | Nws | | | | Clear Channel | KMHK (95.5) | AOR | | | | | KKBR (97.1) | Old | | | | | KCTR (102.9) | Cty | | | | | KBBB (103.7) | AC | | | | | KBUL (970) | Cty | | | | New NW Bestrs | KGHL (98.5) | Cty | | | | | KRSQ (101.7) | CHR | | | | | KBEX (105.1) | Rek | | | | | KZVR (107.5) | AC | | | | | KGHL (790) | Cty | | | | Elenbaas Media Inc | KURL (730) | Rlg | | | l | <u> </u> | KMZK (1240) | Rlg | | | | Sun Mountain | KBSR (1490) | Nws | | KYYA (93.3) | CHR | Sunbrook Comm | | | | KRKX (94.1) | AOR | | | | | KBLG (910) | Nws | | | | | KDWG (95.5) | Cty | First Security Bank | | | | KKBR (97.1) | Old | Citadel Comm Corp | | | | KCTR (102.9) | Cty | | | | | KCTR (970) | Cty | | | | | KIDX (98.5) | Cty | Pegasus Bestg of MT | | | | KGHL (790) | Nws | | | | | KOHZ (103.7) | ESY | KOHZ, Inc. | | | | KURL (730) | Rlg | Christian Enterprises | | | | KKUL (1230) | Old | Sterling Bestg Co | | | | KMAY (1240) | Spt | May, Michael | | | | KBSR (1490) | Old | Big Sky Radio Inc | | | #### Station Format**** | 1993 | | | |---------------|--------------|--| | # of Stations | Format | | | _ | Abbreviation | | | 1 | AOR | | | l | CHR | | | 4 | Cty | | | 1 | ESY | | | 2 | Nws | | | 3 | Old | | | 1 | Rig | | | 1 | Spt | | | Total # Form | ats 8 | | | 2001 | | | |-------------------|--------------|--| | # of Stations | Format | | | | Abbreviation | | | 3 | AC | | | 2 | AOR | | | 1 | CHR | | | 4 | Cty | | | 2 | Nws | | | 1 | Od | | | 2 | Rck | | | 2 | Rlg | | | Total # Formats 8 | | | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. | 1' | 993 | |----------------|-------------| | # of Stations: | # of | | | Independent | | | Owners: | | 14 | 9 | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | | Owners: | | 17 | 5 | Top 4 Local Commercial Share Owners*** | 1993 | | |---------------------|--------| | Owner | Avg | | | LCS | | 1. Citadel Comm | 39.6% | | Corp | | | 2. Sunbrook Comm | 31.0% | | 3. KOHZ, Inc. | 11,1% | | 4. Pegasus Bestg of | 10.5% | | МТ | | | TOTAL | 92.20% | | 2001 | | | |--------------------------|---------|--| | Owner | Avg LCS | | | 1. Clear
Channel | 44.9% | | | 2. New NW
Bestrs | 26.2% | | | 3. Fisher Bestg
Co | 26.8% | | | 4. Elenbaas
Media Inc | 2.1% | | | TOTAL | 100.00% | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Radio Station Ownership in Grand Junction, CO: 1993 versus 2001 (2001 Metro Rank: 259**) | 1993 | 1993 | Owner | 2001 | 2001 | |---------------|---------|----------------------|---------------|---------| | Station/Calls | Formats | ,
, | Station/Calls | Formats | | | | MBC Grand Bestg | KJYE (92.3) | Esy | | | | 1 | KMGJ (93.1) | ΛČ | | | | | KMOZ (100.7) | Cty | | | | | KJOL (620) | Rlg | | | | | KNZZ (1100) | Nws | | | | | KTMM (1340) | Spt | | | | Cumulus Bestg | KKNN (95.1) | Rck | | | | Ī | KEKB (99.9) | Cty | | | | | KMXY (104.3) | AC | | | | | KBKL (107.9) | Old | | | | i | KEXO (1230) | Spn | | | | Leggett Bestg | KSTR (96.1) | AC | | | | Four Corners Bestg | KZKS (105.3) | Cty | | | | | KRGS (690) | Spt | | KJYE (92.3) | Esy | Dean Richard C | | | | KNZZ (1100) | Nws | | | | | KQIX (93.1) | AC |
Airwaves Comm | | | | KQIL (1340) | Rek | | | | | KKLY (95.1) | ESY | Monument Bestrs | | | | KEXO (1230) | Old | | | | | KSTR (96.1) | AOR | Warner Enterprises | | | | KSTR (620) | AC | | | | | KEKB (99.9) | Cty | Jan-Di Bestg Inc | | | | KBKL (107.9) | Old | _ | | | | KDTA (1400) | Cty | Blink Communications | | | ### Station Format**** | 1993 | | |---------------|--------------| | # of Stations | Format | | | Abbreviation | | 2 | AC | | 1 | AOR | | 2 | Cty | | 2 | Esy | | 1 | Nws | | 2 | Old | | 1 | Rck | | | | | | | | Total # Form | ats 7 | | 2001 | | | |-------------------|--------------|--| | # of Stations | Format | | | | Abbreviation | | | 3 | AC | | | 3 | Cty | | | 1 | Esy | | | 1 | Nws | | | 1 | Old | | | 1 | Rck | | | I | Rlg | | | 1 | Spn | | | 2 | Spt | | | Total # Formats 9 | | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. 11 #### Market Ownership # of Stations: # of Independent Owners: 6 | 2001 | | | |-----------|-------------|--| | # of | # of | | | Stations: | Independent | | | | Owners: | | | 14 | 4 | | #### Top 4 Local Commercial Share Owners*** | 1993 | | | |-----------------------|-------|--| | Owner | Avg | | | | LCS | | | 1. Jan-Di Bestg Inc | 43.8% | | | 2. Dean Richard C | 21.9% | | | 3. Warner Enterprises | 16.6% | | | 4. Airwaves Comm | 11.4% | | | | | | | TOTAL | 93.7% | | | 2001 | | |--------------------|-------| | Owner Avg LCS | | | 1. Cumulus Bestg | 54.5% | | 2. MBC Grand Bestg | 34.4% | | 3. Leggett Bestg | 6.5% | | 4. Four Corners | 3% | | Bestg | | | TOTAL | 98.4% | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # Radio Station Ownership in Rapid City, SD: 1993 versus 2001 (2001 Metro Rank: 268**) | 1993 | Owner | 2001 | | |--------------------------|-----------------------|-----------------|---| | (Station/Calls) | | (Station/Calls) | | | KEZV (101.1) | Duhamel Bestg Entpr | KDDX (101.1) | | | ¹ KOTA (1380) | | KOTA (1380) | | | | Friad Bestg Co | KRCS (93.1) | | | <u>.</u> | | KKMK (93.9) | | | | : | KOUT (98.7) | | | | | KFSX (100.3) | | | | į | KBHB (810) | | | | | KKLS (920) | | | | Haugo Bestg Co | KSQY (95.1) | | | | | KIQK (104.1) | | | | i
: | KTOQ (1340) | | | | Western SD Bestng | KZZI (95.9) | | | | Betheseda Chrstn | KLMP (97.9) | | | | • | KSLT (107.3) | | | | KIMM Radio Inc | KIMM (1150) | | | KRCS (93.1) | CD Bestg Corp | | | | KBHB (810) | | | | | KKMK (93.9) | Southern Minn Bestg | | | | KKLS (920) | | | | | KSQY (95.1) | Associated Investors | | | | KLMP (97.9) | Fischer Bestg Ptnrs | | | | KGGG (100.3) | Ingstad, Tom | | • | | KIMM (1150) | | | | | KIQK (104.1) | Tom-Tom Comm Inc | | | | KTOQ (1340) | | | | | KSLT (107.3) | Black Hills Christian | | | | 11 | 993 | 2 | 2001 | |----------------|-------------|-----------|-------------| | # of Stations: | # of | # of | # of | | | Independent | Stations: | Independent | | | Owners: | | Owners: | | 13 | 8 | 15 | 6 | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. Top 4 Local Commercial Share Owners | 1993 | | |------------------|--------| | Owner | Avg | | | LCS | | 1. Tom-Tom Comm | 33.1% | | Inc | | | 2. Southern Minn | 17.4% | | Bestg | | | 3. Associated | 17.3% | | Investors | | | 4. Ingstad, Tom | 14.1% | | TOTAL | 81.90% | | 2001 | | | |---------------------------|---------|--| | Owner | Avg LCS | | | 1. Triad Bestg
Co | 55.0% | | | 2. Duhamel
Bestg Entpr | 19.1% | | | 3 Haugo Bestg
Co | 16.5% | | | 3. KIMM Radio
Inc | 4.7% | | | TOTAL | 95.30% | | ^{*} Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) ^{**} Metro Rank denotes the ranking of market by size of population based on the U.S. census. ^{***} The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. ^{****} Station Formats are abbreviated according to Investing in Radio 2001 Formats for Radio Stations abbreviation table. # Radio Station Ownership in Cheyenne, WY: 1993 versus 2001 (2001 Metro Rank: 282**) | 1993 | Owner | 2001 | | |-----------------|---------------------|-----------------|---| | (Station/Calls) | | (Station/Calls) | ! | | | Clear Channel | KCGY (95.1) | | | | | KIGN (97.9) | | | | | KOLZ (100.7) | | | | , | KMUS (101.9) | : | | | | KLEN (106.3) | : | | | | KGAB (650) | : | | | | KOWB (1290) | | | | Amer General Media | KRRR (99.9) | | | | | KRQU (102.9) | | | KRAE (1480) | KRAE Inc | KZCY (104.9) | | | | | KRAE (1480) | | | | Mountain States Rad | KIMX (105.5) | _ | | | | KLDI (1210) | | | KFBC (1240) | Montgomery Bestg | KFBC (1240) | | | | Christus Bestg Inc | KJJL (1370) | | | | | KKWY (1630) | | | KCGY (95.1) | Curt Gowdy Bestg | | | | KFBQ (97.9) | Buck Bestg Corp | | | | KKAZ (100.7) | Dinneen J Trustee | | | | KUUY (650) | | | : | | KMUS (101.9) | KMUS Inc | | | | KRQU (102.9) | Lundquist Jerrold | | | | KLDI (1210) | | | | | KLEN (106.3) | Blue Sky Bestg Inc | | | | KSHY (1370) | Radio Prop Ventures | | | | 1993 | | |----------------|-------------| | # of Stations: | # of | | | Independent | | Owners: | | | 11 | 9 | | 2001 | | |-----------|-------------| | # of | # of | | Stations: | Independent | | Owners: | | | 16 | 6 | Top 4 Local Commercial Share Owners*** | 1993 | | |-----------------------|-------| | Owner | Avg | | | LCS | | 1. KMUS Inc | 50% | | 2. Montgomery Bestg | 17.3% | | 3. Blue Sky Bestg Inc | 13.4% | | 4. Buck Bestg Corp | 11.6% | | TOTAL | 92.3% | | 2001 | | | |--------------------------|---------|--| | Owner | Avg LCS | | | 1. Clear Channel | 63.6% | | | 2. Amer General
Media | 11.8% | | | 3. KRAE Inc | 10.3% | | | 4. Christus Bestg Inc | 6.6% | | | TOTAL | 92.3% | | - * Source: <u>Investing in Radio 1994</u>, BIA Publications, Inc. (1st Edition. 1994); <u>Investing in Radio 2001</u>, BIA Publications, Inc. (3rd Edition. 2001) - ** Metro Rank denotes the ranking of market by size of population based on the U.S. census. - *** The Local Commercial Share is the average share for the prior 12-month period (beginning the previous Fall through the Summer ratings period) adjusted for lost listening to out-of-market and non-commercial stations. - **** Station Formats are abbreviated according to <u>Investing in Radio 2001</u> Formats for Radio Stations abbreviation table. # Attachment 2 HHI Index # Herfindahl-Hirshman Index (HHI) Chart for Radio | | Radio | HHI | |--------------------------------|-------|------| | | 1993 | 2001 | | New York, NY | 532 | 1392 | | Los Angeles, CA | 521 | 1408 | | Chicago, IL | 687 | 1579 | | Philadelphia, PA | 774 | 1990 | | San Francisco, CA | 572 | 1594 | | Boston, MA | 833 | 1859 | | Dallas-Fort Worth, TX | 589 | 1470 | | Washington, DC | 881 | 1781 | | Atlanta, GA | 1197 | 1735 | | Detroit, MI | 756 | 1943 | | Charlotte-Gastonia-Rock Hill | 1597 | 3027 | | Birmingham, AL | 1649 | 2917 | | New Orleans, LA | 1366 | 3466 | | Las Vegas, NV | 748 | 2130 | | Jacksonville, FL | 1146 | 3485 | | Lexington, KY | 1994 | 3297 | | Des Moines-Ames, IA | 1963 | 3015 | | Tucson, AZ | 1764 | 2382 | | Syracuse, NY | 1699 | 2865 | | Spokane, WA | 1923 | 2644 | | Portland-Auburn, ME | 1752 | 3127 | | South Bend-Elkhart, IN | 1503 | 1909 | | Youngstown, OH | 1720 | 4064 | | Lincoln-Hastings-Kearney, NE | 1999 | 3144 | | Tyler-Longview, TX | 1460 | 2566 | | Rockford, IL | 2485 | 4722 | | Fargo-Valley City, ND | 1937 | 4250 | | Topeka, KS | 2541 | 3540 | | Wichita Falls, TX-Lawton OK | 1942 | 5032 | | Billings, MT | 2784 | 3425 | | Rapid City, SD | 2040 | 3696 | | Grand Junction-Montrose, CO | 2842 | 4205 | | Cheyenne, WY – Scottsbluff, NE | 3173 | 4364 | # Attachment 3 **UCC Format Change Study** # **UCC Format Change Study** | Arbitron Market | # Formats
1993 | # Formats
2001 | Δ Format | Δ Ownership | Δ Stations | |-----------------|-------------------|-------------------|----------|-------------|------------| | New York | 18 | 19 | +1 | -17 | +18 | | Chicago | 16 | 19 | +3 | -15 | +19 | | San Francisco | 16 | 18 | -2 | -17 | +4 | | Las Vegas | 13 | 15 | +2 | -4 | +4 | | New Orleans | 13 | 14 | +1 | -4 | ÷2 | | Jackson | 12 | 14 | +2 | +3 | +12 | | Birmingham | 9 | 13 | +4 | 0 | +11 | | Tucson | 10
 12 | +2 | -4 | +4 | | Syracuse | 10 | 13 | +3 | -8 | ÷5 | | Topeka | 6 | 8 | +2 | -2 | +1 | | Fargo | 7 | 11 | +4 | -4 | +1 | | Grand Junction | 7 | 9 | +2 | -2 | +3 | | Los Angeles | 17 | 17 | () | -17 | ÷5 | | Wichita Falls | 5 | 5 | () | -3 | +1 | | Billings | 8 | 8 | () | -4 | +3 | | Philadelphia | 16 | 15 | -1 | -6 | +3 | | Rockford | 9 | 8 | -1 | -2 | -2 | # Synopsis | Arbitron
Markets | Average # Formats | | Format Change | Average # Stations | | Station Change | |----------------------|-------------------|---------------------|--|--------------------|---------------------|----------------------------------| | 17 Total | 1993
11.3 | $\frac{2001}{12.8}$ | Average format increase for 17 markets = 1.5 | 1993
30.5 | $\frac{2001}{36.2}$ | Actual Station
Increase = 5.7 | | 12 increased formats | 1993
11.4 | 2001
13.8 | Average increase for these 12 markets = 2.3 | | | | | 3 remained the same | 1993
10 | $\frac{2001}{10}$ | | | <u></u> | | | 2 decreased formats | 1993
12.5 | 2001
11.5 | Average decrease for these 2 markets = 1 | | | | # CERTIFICATE OF SERVICE I, Janelle Hu, hereby certify that I have on this Twenty-Seventh day of March, 2002, sent via U.S. Mail, postage prepaid, copies of the "Comments of the Office of Communication, Inc. of the United Church of Christ" to the following: Wanda Hardy*+ Federal Communications Commission 445 Twelfth Street, S.W. Room 2-C221 Washington, D.C. 20554 Susan Eid* Legal Advisor Office of the Chairman Federal Communications Commission 445 Twelfth Street, S.W. Washington, D.C. 20554 Stacy Robinson* Legal Advisor Office of Commissioner Abernathy Federal Communications Commission 445 Twelfth Street, S.W. Washington, D.C. 20554 Susanna Zwerling* Legal Advisor Office of Commissioner Copps Federal Communications Commission 445 Twelfth Street, S.W. Washington, D.C. 20554 Catherine Crutcher Bohigian* Legal Advisor Office of Commissioner Martin Federal Communications Commission 445 Twelfth Street. S.W. Washington, D.C. 20554 Qualex International*+ Portals II 445 Twelfth Street, S.W. Room CY-B402 Washington, D.C. 20554 Janelle)Hu - * Hand Delivery - + Diskette Copy w/o Attachments